

IUPAC-NIST Solubility Data Series. 74. Actinide Carbon Compounds

Editor

Jiri Hála^{a)}

Department of Inorganic Chemistry, Masaryk University, Brno, Czech Republic

Contributors (*Evaluator)

Jiri Hála*

Masaryk University, Czech Republic

James D. Navratil

Clemson University, USA

(Received 15 August 2000; accepted 2 December 2000)

This volume presents solubility data of the carbonates, salts of carboxylic acids, and other carbon containing compounds of actinides. Covered are compounds of thorium, uranium, neptunium, plutonium, americium, and one system for curium. No solubility data on carbonates or other carbon containing compounds have been found for other actinide elements. The literature has been covered up to the end of 1999, and there was a great effort to have the literature survey as complete as possible. Only those published results that report meaningful data were considered for the volume. Papers that reported qualitative results with statements like “sparingly soluble” or “insoluble,” etc. were not considered. In addition to papers that published numerical data, some papers that presented data in graphical form only were considered as well. They were considered for the volume either if no other data were available for the system, if the data were published in difficult to obtain older literature, or if the data were considered to be of importance for other reasons. For many compounds it was not possible to provide the *Chemical Abstracts* Registry Numbers since these have not yet been assigned. For this reason, the Registry Number index is incomplete. © 2001 American Institute of Physics.

Key words: actinides; actinide carbon compounds; aqueous solutions; nonaqueous solutions; solubility.

Contents

1. Preface.	533	4.1. Thorium Oxocarbonate.	541
2. Introduction to the Solubility Data Series:		4.2. Salts of Pentakis(carbonato) Thorate (6-). . .	542
Solubility of Solids in Liquids.	534	4.2.1 Evaluation of the	
2.1. The Nature of the Project.	534	$\text{Na}_6\text{Th}(\text{CO}_3)_5 + \text{Na}_2\text{CO}_3 + \text{H}_2\text{O}$	
2.2. Compilations and Evaluations.	534	System.	542
2.2.1. Compilations.	534	4.3. Guanidinium Trisfluorotris(carbonato)	
2.2.2. Evaluations.	535	Thorate (6-).	544
2.3. Quantities and Units Used in Compilation		4.4. Hexamminecobalt(III)	
and Evaluation of Solubility Data.	535	Pentakis(carbonato)Aqua Thorate (6-).	545
2.3.1. Mixtures, Solutions, and		4.5. Thorium Formate.	545
Solubilities.	535	4.5.1. Thorium Formate Trihydrate.	545
2.3.2. Physicochemical Quantities and		4.6. Thorium Acetate.	546
Units.	536	4.7. Thorium Carboxylates.	547
2.4. References for the Introduction.	537	4.8. Thorium O-Alkylcarbonodithioates.	548
3. The Solubility of Actinium Compounds.	539	4.9. Thorium Oxalate.	548
3.1. Actinium Oxalate.	539	4.9.1. Evaluation of the $\text{Th}(\text{C}_2\text{O}_4)_2 + \text{H}_2\text{O}$	
4. The Solubility of Thorium Compounds.	541	System.	548
		4.9.2. Thorium Oxalate Dihydrate.	549
		4.9.3. Evaluation of the	
		$\text{Th}(\text{C}_2\text{O}_4)_2 + \text{HNO}_3 + \text{H}_2\text{O}$ System.	551
		4.9.4. Evaluation of the	
		$\text{Th}(\text{C}_2\text{O}_4)_2 + \text{H}_2\text{SO}_4 + \text{H}_2\text{O}$ System.	553

^{a)}Electronic mail: hala@chemi.muni.cz
© 2001 American Institute of Physics.

4.9.5. Evaluation of the Th(C ₂ O ₄) ₂ +(NH ₄) ₂ C ₂ O ₄ +H ₂ O System.	557	5.16. Uranium(IV) Phthalocyaninate.	630
4.9.6. Evaluation of the Th(C ₂ O ₄) ₂ +C ₂ H ₂ O ₄ +HNO ₃ +H ₂ O System.	564	6. The Solubility of Neptunium Compounds.	630
4.9.7. Th(C ₂ O ₄) ₂ +Th(CO ₃) ₂ +Na ₂ C ₂ O ₄ +Na ₂ CO ₃ +H ₂ O System.	568	6.1. Neptunium(VI) Dioxocarbonate.	630
4.10. Ammonium Tetrakis(oxalato)thorate.	569	6.2. Salts of Dioxocarbonato Neptunate(V)(-1)..	631
4.11. Thorium Oxobis(<i>o</i> -hydroxybenzoate).	569	6.2.1. Evaluation of the NaNpO ₂ CO ₃ +CO ₂ +NaClO ₄ +H ₂ O System.	631
4.12. Thorium (5-nitro)Barbiturate.	570	6.3. Salts of Dioxo Bis(carbonato) Neptunate(V)(-3).	632
4.13. Thorium 8-Hydroxyquinolate.	571	6.4. Salts of Dioxo Tris(carbonato) Neptunate(V)(-5).	643
4.14. Thorium Phthalocyaninate.	571	6.5. Hexamminecobalt(III) Salts of Dioxo(carbonato) Neptunates.	645
5. The Solubility of Uranium Compounds.	572	6.6. Neptunium(IV) Oxalate.	645
5.1. Uranium Dioxo Carbonate.	572	6.7. Neptunium(VI) Dioxo(oxalate).	647
5.1.1. Evaluation of the UO ₂ CO ₃ -CO ₃ ²⁻ -Na ₂ CO ₃ -H ₂ O System.	572	7. The Solubility of Plutonium Compounds.	648
5.2. Sodium Dicarbonatodioxouranate(VI)(2-)...	581	7.1. Plutonium(VI) Dioxocarbonate.	648
5.3. Salts of Tris(carbonato)Dioxouranate(4-)..	582	7.1.1. Evaluation of the PuO ₂ CO ₃ +CO ₂ +NaClO ₄ +H ₂ O System.	648
5.4. Sodium Pentakis(carbonato) Bis{dioxouranate(VI)}(6-).	587	7.2. Ammonium Tris(carbonato) Dioxoplutonium(VI)(-4).	652
5.5. Uranium(VI) Dioxo Bis(carboxylates).	588	7.3. Ammonium Hydroxocarbonato Dioxoplutonium(VI)(-1).	654
5.6. Uranium(VI) Dioxobis(acetate) Dihydrate...	591	7.4. Hexamminecobalt(III) Salt of Pentakis(carbonato)Aquaplutonium(IV)(-6)..	654
5.7. Sodium Tris(acetato) Dioxouranate(VI)...	591	7.5. Plutonium(III) Formate.	655
5.8. Sodium Zinc Tris(dioxouranium(VI)) Nonakis(acetate).	593	7.6. Plutonium(III) Oxalate.	656
5.9. Uranium(VI) Dioxo Bis(carboxylates)+Organic Solvent+Water Ternary Systems.	593	7.6.1. Evaluation of the Pu ₂ (C ₂ O ₄) ₃ +C ₂ H ₂ O ₄ +HNO ₃ +Ascorbic Acid or Hydrazine+H ₂ O System...	657
5.10. Uranium(VI) Dioxo Bis(benzenesulfonate)+Phosphoric Acid Tri- <i>n</i> -Butyl Ester+Water System.	600	7.7. Plutonium(IV) Oxalate.	661
5.11. Uranium(IV) Oxalate.	601	7.7.1. Evaluation of the Pu(C ₂ O ₄) ₂ +H ₂ O System.	661
5.11.1. Evaluation of the U(C ₂ O ₄) ₂ +H ₂ O System.	601	7.7.2. Evaluation of the Pu(C ₂ O ₄) ₂ +HNO ₃ +H ₂ O System...	662
5.11.2. Evaluation of the U(C ₂ O ₄) ₂ +HCl+H ₂ O System.	603	7.8. Plutonium(VI) Dioxo(oxalate).	666
5.11.3. Potassium Tetrakis(Oxalato) Uranate(IV).	609	7.9. Plutonium(III) <i>o</i> -hydroxybenzoate.	668
5.11.4. Uranium(VI) Dioxo(oxalate).	609	7.10. Plutonium(IV) oxo(<i>o</i> -hydroxybenzoates)...	669
5.11.5. Evaluation of the UO ₂ C ₂ O ₄ +H ₂ O System.	609	7.11. Plutonium(IV) 8-Hydroxyquinolates.	671
5.11.6. Evaluation of the UO ₂ C ₂ O ₄ +HNO ₃ +H ₂ O System....	611	7.12. Plutonium(IV) N-Hydroxy-N-Nitrosobenzeneaminato.	672
5.11.7. Uranium(VI) Dioxo(oxalate) N,N'-Dimethyl Formamide Monosolvate.	624	8. The Solubility of Americium Compounds.	673
5.12. Ammonium Tris(<i>o</i> -hydroxybenzoato) Dioxouranate (VI).	625	8.1. Americium(III) Carbonate and Americium(III) Hydrogencarbonate.	673
5.13. Uranium(VI) Dioxo(8-hydroxyquino- linato).	626	8.1.1. Evaluation of the Am(OH)CO ₃ or Am ₂ (CO ₃) ₃ +CO ₃ ²⁻ +NaClO ₄ +H ₂ O System.	673
5.14. Uranium(VI) Dioxo(ethylenediaminetetraacetate).	629	8.2. Salts of Carbonatodioxoamericium(V)(-1)...	677
5.15. Uranium(VI) Dioxo [4,4,4-trifluoro-1-(2-thienyl)-1,3- butanedionate].	629	8.3. Americium(III) Formate.	678
		8.4. Americium(III) Oxalate.	679
		9. The Solubility of Curium Compounds.	684
		9.1. Curium(III) Oxalate.	684
		10. System Index.	686
		11. Registry Number Index.	691
		12. Author Index.	694

List of Tables

- | | |
|--|-----|
| 1. Interconversions between quantities used as measures of solubilities. | 538 |
|--|-----|

List of Figures

- | | |
|---|-----|
| 1. Thorium tetrakis(formate)–formic acid–water system. | 545 |
| 2. Thorium bis(oxalate)–nitric acid–water system. | 551 |
| 3. Thorium bis(oxalate)–ammonium oxalate–water system. | 560 |
| 4. Uranium (VI) dioxobis(acetate)–tri- <i>n</i> -butyl phosphate–water system | 590 |
| 5. Uranium (VI) dioxo bis(trifluoroacetate)–diethyl ether–water system | 594 |
| 6. Uranium (VI) dioxo bis(trifluoroacetate)–tri- <i>n</i> -butyl phosphate–water system | 595 |
| 7. Uranium (VI) dioxo bis(monochloroacetate)–diethyl ether–water system. | 595 |
| 8. Uranium (VI) dioxo bis(monochloroacetate)–tri- <i>n</i> -butyl phosphate–water system. | 597 |
| 9. Uranium (VI) dioxo bis(trichloroacetate)–diethyl ether–water system. | 598 |
| 10. Uranium (VI) dioxo bis(trichloroacetate)–tri- <i>n</i> -butyl phosphate–water system. | 599 |
| 11. Uranium (VI) dioxo bis(benzenesulfonate)–tri- <i>n</i> -butyl phosphate–water system. | 600 |
| 12. Uranium (VI) dioxooxalate–sodium oxalate–water system. | 601 |
| 13. Uranium (VI) dioxooxalate–ammonium oxalate–water system. | 617 |
| 14. Uranium (VI) dioxooxalate–potassium oxalate–water system. | 618 |
| 15. Sodium carbonato dioxoneptunate (V)–sodium perchlorate–carbon dioxide–water system. | 618 |
| 16. Sodium carbonato dioxoneptunate (V)–sodium perchlorate–carbon dioxide–water system. | 634 |
| 17. Sodium carbonato dioxoneptunate (V)–sodium perchlorate–carbon dioxide–water system. | 636 |
| 18. Sodium carbonato dioxoneptunate (V)–sodium chloride–carbon dioxide–water system. | 637 |
| 19. Sodium bis(carbonato) dioxoneptunate (V)–sodium carbonate–sodium nitrate–carbon dioxide–water system. | 639 |
| 20. Plutonium (VI) dioxocarbonate–sodium hydrogen carbonate–sodium perchlorate–carbon dioxide–water system. | 649 |
| 21. Diplutonium (III)–tris(oxalate)–oxalic acid–nitric acid–water system. | 658 |
| 22. Plutonium (IV) bis(oxalate)–nitric acid–water system. | 662 |
| 23. Diamercurium tris(carbonate)–sodium perchlorate–carbon dioxide–water system. | 674 |
| 24. Diamercurium (III)–tris(oxalate)–oxalic acid–nitric acid–water system. | 682 |
| 25. Dicurium (III)–tris(oxalate)–oxalic acid–nitric acid–water system. | 684 |

1. Preface

This volume presents solubility data of the carbonates, salts of carboxylic acids, and other carbon containing compounds of actinides. Covered are compounds of thorium, uranium, neptunium, plutonium, americium, and one system for curium. No solubility data on carbonates or other carbon containing compounds have been found for other actinide elements. The literature has been covered up to the end of 1999, and there was a great effort to have the literature survey as complete as possible.

Only those published results that report meaningful data were considered for the volume. Papers that reported qualitative results with statements like “sparingly soluble” or “insoluble,” etc. were not considered. In addition to papers that published numerical data some papers that presented data in graphical form only were considered as well. They were considered for the volume either if no other data were available for the system, if the data were published in difficult to obtain older literature, or if the data were considered to be of importance for other reasons. The first two criteria led the compiler to include sometimes papers in which the authors failed to specify conditions such as temperature, equilibrium time, or methods of analysis. The last criterion has particularly been applied to many of the recent papers on the solubility of actinide carbonates where high precision pH titration technique was used to obtain the solubility data which were, however, reported in graphical form, or occasionally as solubility products, without reporting numerical solubility data. Another reason for including these data was their importance from the point of view of environmental science since carbonates of actinides are substances relevant to the chemical behavior of actinides in radioactive waste repositories. Phase diagrams were included for some of the multicomponent systems. Of the many systems covered by the volume relatively few were studied by more than one laboratory. Thus the opportunity to carry out evaluations has been limited, and only 17 systems have been evaluated. In some of these systems, however, there has been so much uncertainty that even tentative solubility values could not be recommended.

Of all published papers only two remained unavailable to the compiler, and could not be included. These are the following two reports from the Institute of Radiochemistry, Technical University, Munich, Germany: M. F. Bernkopf, J. I. Kim, Report RCM-02884, 1984, reporting the solubility of $\text{Am}(\text{OH})\text{CO}_3$ in $0.1 \text{ mol dm}^{-3} \text{ NaClO}_4$, and W. Runde, J. I. Kim, Report RCM-01094, 1994, reporting the solubility of $\text{NaAm}(\text{V})\text{O}_2\text{CO}_3$ in 3 and 5 $\text{mol dm}^{-3} \text{ NaCl}$. For many compounds it was not possible to show the *Chemical Abstracts* Registry Numbers since these have not been assigned. For this reason, the Registry Number index is incomplete.

2. Introduction to the Solubility Data Series: Solubility of Solids in Liquids

2.1. The Nature of the Project

The Solubility Data project (SDP) has as its aim a comprehensive review of published data for solubilities of gases, liquids, and solids in liquids or solids. Data of suitable precision are compiled for each publication on data sheets in a uniform format. The data for each system are evaluated and, where data from independent sources agree sufficiently, recommended values are proposed. The evaluation sheets, recommended values, and compiled data sheets are published on consecutive pages.

2.2. Compilations and Evaluations

The formats for the compilations and critical evaluations have been standardized for all volumes. A description of these formats follows.

2.2.1. Compilations

The format used for the compilations is, for the most part, self-explanatory. Normally, a compilation sheet is divided into boxes, with detailed contents described below.

Components Each component is listed according to IUPAC name, formula, and Chemical Abstracts (CA) Registry Number. The Chemical Abstracts name is also included if this differs from the IUPAC name, as are trivial names if appropriate. IUPAC and common names are cross-referenced to Chemical Abstracts names in the System Index.

The formula is given either in terms of the IUPAC or Hill¹ system and the choice of formula is governed by what is usual for most current users; i.e., IUPAC for inorganic compounds, and Hill system for organic compounds. Components are ordered on a given compilation sheet according to:

- (a) saturating components,
- (b) nonsaturating components, and
- (c) solvents.

In each of (a), (b) or (c), the components are arranged in order according to the IUPAC 18-column periodic table with two additional rows:

Columns 1 and 2: H, alkali elements, ammonium, alkaline earth elements

Columns 3–12: transition elements

Columns 13–17: boron, carbon, nitrogen groups; chalcogenides, halogens

Column 18: noble gases

Row 1: Ce to Lu

Row 2: Th to the end of the known elements, in order of atomic number.

The same order is followed in arranging the compilation sheets within a given volume.

Original Measurements References are abbreviated in the forms given by Chemical Abstracts Service Source Index (CASSI). Names originally in other than Roman alphabets are given as transliterated by Chemical Abstracts. In the case of multiple entries (for example, translations) an asterisk indicates the publication used for compilation of the data.

Variables Ranges of temperature, pressure, etc., are indicated here.

Prepared by The names of all compilers are given here.

Experimental Data Components are described as (1), (2), etc., as defined in the "Components" box. Data are reported in the units used in the original publication, with the exception that modern names for units and quantities are used; e.g., mass percent for weight percent; mol dm⁻³ for molar; etc. Usually, only one type of value (e.g., mass percent) is found in the original paper, and the compiler has added the other type of value (e.g., mole percent) from computer calculations based on 1989 atomic weights.² Temperatures are expressed as *t*/°C, *t*/°F or *T*/K as in the original; if necessary, conversions to *T*/K are made, sometimes in the compilations and always in the critical evaluation. However, the author's units are expressed according to IUPAC recommendations³ as far as possible.

Errors in calculations, fitting equations, etc., are noted, and where possible corrected. Material inserted by the compiler is identified by the word "compiler" or by the compiler's name in parentheses or in a footnote. In addition, compiler-calculated values of mole or mass fractions are included if the original data do not use these units. If densities are reported in the original paper, conversions from concentrations to mole fractions are included, but otherwise this is done in the evaluation, with the values and sources of the densities being quoted and referenced.

Details of smoothing equations (with limits) are included if they are present in the original publication and if the temperature or pressure ranges are wide enough to justify this procedure and if the compiler finds that the equations are consistent with the data.

The precision of the original data is preserved when derived quantities are calculated, if necessary by the inclusion of one additional significant figure. In some cases, compilers note that numerical data have been obtained from published graphs using digitizing techniques. In these cases, the precision of the data can be determined by the quality of the original graph and the limitations of the digitizing technique. In some cases graphs have been included, either to illustrate data more clearly, or if this is the only information in the original. Full grids are not usually inserted all it is not intended that users should read data from the graphs.

Method The apparatus and procedure are mentioned briefly. Abbreviations used in Chemical Abstracts are often used here to save space, reference being made to sources of further detail if these are cited in the original paper.

Source and Purity of Materials For each component, referred to as (1), (2), etc., the following information (in this order and in abbreviated form) is provided if available in the

original paper: source and specified method of preparation; properties; degree of purity.

Estimated Error If estimated errors were omitted by the original authors, and if relevant information is available, the compilers have attempted to estimate errors (identified by “compiler” or the compiler’s name in parentheses or in a footnote) from the internal consistency of data and type of apparatus used. Methods used by the compilers for estimating and reporting errors are based on Ku and Eisenhart.⁴

Comments and/or Additional Data Many compilations include this section which provides short comments relevant to the general nature of the work or additional experimental and thermodynamic data which are judged by the compiler to be of value to the reader.

References The format for these follows the format for the Original Measurements box, except that final page numbers are omitted. References (usually cited in the original paper) are given where relevant to interpretation of the compile data, or where cross reference can be made to other compilations.

2.2.2. Evaluations

The evaluator’s task is to assess the reliability and quality of the data, to estimate errors where necessary, and to recommend “best” values. The evaluation takes the form of a summary in which all the data supplied by the compiler have been critically reviewed. There are only three boxes on a typical evaluation sheet, and these are described below.

Components The format is the same as on the Compilation sheets.

Evaluator The name and affiliation of the evaluator(s) and date up to which the literature was checked.

Critical Evaluation (a) Critical text. The evaluator checks that the compiled data are correct, assesses their reliability and quality, estimates errors where necessary, and recommends numerical values based on all the published data (including theses, patents and reports) for each given system. Thus, the evaluator reviews the merits or shortcomings of the various data. Only published data are considered. Documented rejection of some published data may occur at this stage, and the corresponding compilations may be removed.

The solubility of comparatively few systems is known with sufficient accuracy to enable a set of recommended values to be presented. Although many systems have been studied by at least two workers, the range of temperatures is often sufficiently different to make meaningful comparison impossible.

Occasionally, it is not clear why two groups of workers obtained very different but internally consistent sets of results at the same temperature, although both sets of results were obtained by reliable methods. In such cases, a definitive assessment may not be possible. In some cases, two or more sets of data have been classified as tentative even though the sets are mutually inconsistent.

(b) Fitting equations. If the use of a smoothing equation is

justifiable the evaluator may provide an equation representing the solubility as a function of the variables reported on all the compilation sheets, stating the limits within which it should be used.

(c) Graphical summary. In addition to (b) above, graphical summaries are often given.

(d) Recommended values. Data are recommended if the results of at least two independent groups are available and they are in good agreement, and if the evaluator has no doubt as to the adequacy and reliability of the applied experimental and computational procedures. Data are reported as tentative if only one set of measurements is available, or if the evaluator considers some aspect of the computational or experimental method as mildly undesirable but estimates that it should cause only minor error. Data are considered as doubtful if the evaluator considers some aspect of the computational or experimental method as undesirable but still considers the data to have some value where the order of magnitude of the solubility is needed. Data determined by an inadequate method or under ill-defined conditions are rejected. However, references to these data are included in the evaluation together with a comment by the evaluator as to the reason for their rejection.

(e) References. All pertinent references are given here, including all those publications appearing in the accompanying compilation sheets and those which, by virtue of their poor precision, have been rejected and not compiled.

(f) Units. While the original data may be reported in the units used by the investigators, the final recommended values are reported in SI units³ when the data can be accurately converted.

2.3. Quantities and Units Used in Compilation and Evaluation of Solubility Data

2.3.1. Mixtures, Solutions, and Solubilities

A *mixture*⁵ describes a gaseous, liquid or solid phase containing more than one substance, where the substances are all treated in the same way.

A *solution*⁵ describes a liquid or solid phase containing more than one substance, when for convenience one of the substances, which is called the *solvent*, and may itself be a mixture, is treated differently than the other substances, which are called *solutes*. If the sum of the mole fractions of the solutes is small compared to unity, the solution is called a *dilute solution*.

The *solubility* of a solute 1 (solid, liquid, or gas) is the analytical composition of a saturated solution, expressed in terms of the proportion of the designated solute in a designated solvent.⁶

“Saturated” implies equilibrium with respect to the processes of dissolution and precipitation; the equilibrium may be stable or metastable. The solubility of a substance in metastable equilibrium is usually greater than that of the same substance in stable equilibrium. (Strictly speaking, it is the activity of the substance in metastable equilibrium that is

greater.) Care must be taken to distinguish true metastability from supersaturation, where equilibrium does not exist.

Either point of view, mixture or solution, may be taken in describing solubility. The two points of view find their expression in the reference states used for definition of activities, activity coefficients, and osmotic coefficients.

Note that the composition of a saturated mixture (or solution) can be described in terms of any suitable set of thermodynamic components. Thus, the solubility of a salt hydrate in water is usually given as the relative proportions of anhydrous salt in solution, rather than the relative proportions of hydrated salt and water.

2.3.2. Physicochemical Quantities and Units

Solubilities of solids have been the subject of research for a long time, and have been expressed in a great many ways, as described below. In each case, specification of the temperature and either partial or total pressure of the saturating gaseous component is necessary. The nomenclature and units follow, where possible, IUPAC Green Book.³ A few quantities follow the ISO standards⁷ or the German standard;⁸ see a review by Cvitaš⁹ for details.

A Note on Nomenclature The nomenclature of the IUPAC *Green Book*³ calls the solute component B and the solvent component A. In compilations and evaluations, the first-named component (component 1) is the solute, and the second (component 2 for a two-component system) is the solvent. The reader should bear these distinctions in nomenclature in mind when comparing equations given here with those in the *Green Book*.

1. *Mole fraction* of substance 1, x_1 or $x(1)$ (condensed phases), y_1 (gases):

$$x_i = n_i / \sum_{s=1}^c n_s, \quad (1)$$

where n_s is the amount of substance of s , and c is the number of distinct substances present (often the number of thermodynamic components in the system). *Mole percent* of substance 1 is $100x_1$.

2. *Ionic mole fractions* of salt i , x_{i+} , x_{i-} : For mixture of s binary salts i , each of which ionizes completely into n_{i+} cations and v_{i-} anions, with $v_i = v_{i+} + v_{i-}$ and a mixture of p nonelectrolytes k , of which some may be considered as solvent components, a generalization of the definition in Robinson and Stokes gives:¹⁰

$$x_{+i} = \frac{v_{+i}x_i}{1 + \sum_{j=1}^s (v_j - 1)x_j}, \quad x_{-i} = \frac{v_{-i}x_i}{v_{+i}} \quad i = 1 \dots s, \quad (2)$$

$$x_{0k} = \frac{x_k}{1 + \sum_{j=1}^s (v_j - 1)x_j}, \quad k = (s+1) \dots c. \quad (3)$$

The sum of these mole fractions is unity, so that, with $c = s + p$

$$\sum_{i=1}^s (x_{+i} + x_{-i}) + \sum_{i=s+1}^c x_{0i} = 1. \quad (4)$$

General conversions to other units in multicomponent systems are complicated. For a three-component system containing nonelectrolyte 1, electrolyte 2, and solvent 3,

$$x_1 = \frac{v_{+2}x_{01}}{v_{+2} - (v_2 - 1)x_{+2}} \quad x_2 = \frac{x_{+2}}{v_{+2} - (v_2 - 1)x_{+2}}. \quad (5)$$

These relations are used in solubility equations for salts, and for tabulation of salt effects of solubilities of gases.

3. *Mass fraction* of substance 1, w_1 or $w(1)$:

$$w_1 = g_1 / \sum_{s=1}^c g_s \quad (6)$$

where g_s is the mass of substance s . *Mass percent* of substance 1 is $100w_1$. The equivalent terms *weight fraction*, *weight percent*, and *g(1)/100 g solution* are no longer used.

4. *Solute mole fraction* of substance 1, $x_{v,1}$:

$$x_{s,1} = m_1 / \sum_{s=1}^{c'} m_s = x_1 / \sum_{s=1}^{c'} x_s, \quad (7)$$

where c' is the number of solutes in the mixture. These quantities are sometimes called Jänecke mole (mass) fractions.^{11,12} *Solute mass fraction* of substance 1, $w_{s,1}$, is defined analogously.

5. *Solvent mole fraction* of substance 1, $x_{v,1}$:

$$x_{v,1} = x_1 / \sum_{s=1}^p x_s. \quad (8)$$

Here, p is the number of solvent components in the mixture. *Solvent mass fraction* of substance 1, $w_{v,1}$, is defined analogously.

6. *Molality* of solute 1 in a solvent 2, m_1 :

$$m_1 = n_1 / n_2 M_2 \quad (9)$$

SI base units: mol kg^{-1} . Here, M_2 is the molar mass of the solvent.

7. *Aquamolality*, *Solvomolality* of substance 1 in a mixed solvent with components 2, 3,¹³ $m_1^{(3)}$:

$$m_1^{(3)} = m_1 \bar{M} / M_3 \quad (10)$$

SI base units: mol kg^{-1} . Here, the average molar mass of the solvent is

$$\bar{M} = x_{v,2} M_2 + (1 - x_{v,2}) M_3 \quad (11)$$

and $x_{v,2}$ is the solvent mole fraction of component 2. This term is used most frequently in discussing comparative solubilities in water (component 2) and heavy water (component 3) and in their mixtures.

8. *Amount concentration* of solute 1 in a solution of volume V , c_1 :

$$c_1 = [\text{formula of solute}] = n_1 / V \quad (12)$$

SI base units: mol cm^{-3} . The symbol c_1 is preferred to [formula of solute], but both are used. The old terms *molarity*, *molar* and *moles per unit volume* are no longer used.

9. *Mass concentration* of solute 1 in a solution of volume V , ρ_1 :

$$\rho_1 = g_1/V = c_1 M_1/V \quad (13)$$

SI base units: kg m^{-3} .

10. *Mole ratio*, $r_{A,B}$ (dimensionless):⁹

$$r_{n,12} = n_1/n_2. \quad (14)$$

Mass ratio, symbol $\zeta_{A,B}$, may be defined analogously.⁹

11. *Ionic strength*, I_m (molality basis), or I_c (concentration basis):

$$I_m = \frac{1}{2} \sum_i m_i z_i^2, \quad I_c = \frac{1}{2} \sum_i c_i z_i^2, \quad (15)$$

where z_i is the charge number of ion i . While these quantities are not used generally to express solubilities, they are used to express the compositions of nonsaturating components. For a single salt i with ions of charge numbers z_+ and z_- ,

$$I_m = |z_+ z_-| \nu m_i, \quad I_c = |z_+ z_-| \nu c_i. \quad (16)$$

Mole and mass fractions and mole ratios are appropriate to either the mixture or the solution point of view. The other quantities are appropriate to the solution point of view only. Conversions between pairs of these quantities can be carried out using the equation given in Table 1 at the end of this Introduction. Other useful quantities will be defined in the prefaces to individual volumes or on specific data sheets.

Salt hydrates are generally not considered to be saturating components since most solubilities are expressed in terms of the anhydrous salt. The existence of hydrates or solvates is noted carefully in the critical evaluation.

Mineralogical names are also quoted, along with their CA Registry Numbers, again usually in the text and CA Registry Numbers (where available) are given usually in the critical evaluation.

In addition to the quantities defined above, the following are useful in conversions between concentrations and other quantities.

12. *Density*, ρ :

$$\rho = g/V = \sum_{s \neq 1}^c \rho_s \quad (17)$$

SI base units: kg m^{-3} . Here g is the total mass of the system.

13. *Relative density*, $d = \rho/\rho^0$: the ratio of the density of a mixture at temperature t , pressure p to the density of a ref-

erence substance at temperature t' , pressure p' . For liquid solutions, the reference substance is often water at 4 °C, 1 bar. (In some cases 1 atm is used instead of 1 bar.) The term *specific gravity* is no longer used.

Thermodynamics of Solubility Thermodynamic analysis of solubility phenomena provides a rational basis for the construction of functions to represent solubility data, and thus aids in evaluation, and sometimes enables thermodynamic quantities to be extracted. Both these aims are often difficult to achieve because of a lack of experimental or theoretical activity coefficients. Where thermodynamic quantities can be found, they are not evaluated critically, since this task would involve examination of a large body of data that is not directly relevant to solubility. Where possible, procedures for evaluation are based on established thermodynamic methods. Specific procedures used in a particular volume will be described in the Preface to this volume.

2.4. References for the Introduction

- ¹E. A. Hill, *J. Am. Chem. Soc.* **22**, 473 (1900).
- ²IUPAC Commission on Atomic Weights and Isotopic Abundances, *Pure Appl. Chem.* **63**, 975 (1989).
- ³L. Mills *et al.*, eds., *Quantities, Units and Symbols in Physical Chemistry* (The Green Book) (Blackwell Scientific Publications, Oxford, UK, 1993).
- ⁴H. H. Ku, p. 73; C. Eisenhart, p. 69; in H. H. Ku, ed., *Precision Measurement and Calibration* NBS Special Publication 300, Vol. 1 (NBS, Washington, 1969).
- ⁵V. Gold *et al.*, eds., *Compendium of Analytical Nomenclature* (The Gold Book) (Blackwell Scientific Publications, Oxford, UK, 1987).
- ⁶H. Freiser and G. H. Nancollas, eds., *Compendium of Analytical Nomenclature* (The Orange Book) (Blackwell Scientific Publications, Oxford, UK, 1987), Sect. 9.1.8.
- ⁷ISO Standards Handbook, *Quantities and Units* (International Standards Organization, Geneva, 1993).
- ⁸German Standard, DIN 1310, *Zusammensetzung von Mischphasen* (Beuth Verlag, Berlin, 1984).
- ⁹T. Cvitaš, *Chem. Int* **17**, 123 (1995).
- ¹⁰R. A. Robinson and R. H. Stokes, *Electrolyte Solutions*, 2nd ed. (Butterworths, London, 1959).
- ¹¹E. Z. Jänecke, *Anorg. Chem.* **51**, 132 (1906).
- ¹²H. L. Friedman, *J. Chem. Phys.* **32**, 1351 (1960).
- ¹³J. W. Lorimer, R. Cohen-Adad, and J. W. Lorimer, *Alkali Metal and Ammonium Chlorides in Water and Heavy Water (Binary Systems)*, IUPAC Solubility Data Series, Vol. 47 (Pergamon, Oxford, UK, 1991), p. 495.

This section was written by:

R. Cohen-Adad	Villeurbanne, France
J. W. Lorimer	London, Ont, Canada
M. Salomon	Sea Bright, NJ, USA
M.-T. Saugier-Cohen Adad	Villeurbanne, France

December 1995

TABLE 1. Interconversions between quantities used as measures of solubilities c -component systems containing $c-1$ solutes i and single solvent c (ρ —density of solution; M_i —molar masses of i . For relations for two-component systems, set summations to 0).

	x_i	w_i	m_i	c_i
$x_i =$	x_i	$1 + \frac{M_i}{M_c} \left\{ \frac{1}{w_i} - 1 + \sum_{j \neq i}^{c-1} \left(\frac{M_c}{M_i} - 1 \right) \frac{w_j}{w_i} \right\}$	$1 + \frac{1}{m_i M_c} + \sum_{j \neq i}^{c-1} \frac{m_j}{m_i}$	$1 + \frac{1}{M_c} \left(\frac{\rho}{c_i} - M_i \right) + \sum_{j \neq i}^{c-1} \frac{c_j}{c_i} \left(1 - \frac{M_j}{M_c} \right)$
$w_i =$	$\frac{1}{1 + \frac{M_c}{M_i} \left(\frac{1}{x_i} - 1 + \sum_{j \neq i}^{c-1} \left(\frac{M_j}{M_c} - 1 \right) \frac{x_j}{x_i} \right)}$	w_i	$1 + \frac{1}{m_i M_1} \left(1 + \sum_{j \neq i}^{c-1} m_j M_j \right)$	$\frac{c_i M_i}{\rho}$
$m_i =$	$M_c \left(\frac{1}{x_i} - 1 - \sum_{j \neq i}^{c-1} \frac{x_j}{x_i} \right)$	$M_i \left(\frac{1}{w_i} - 1 - \sum_{j \neq i}^{c-1} \frac{w_j}{w_i} \right)$	m_i	$\frac{1}{c_i} \left(\rho - \sum_{j \neq i}^{c-1} c_j M_j \right) - M_i$
$c_i =$	$M_i + M_c \left\{ \frac{1}{x_i} - 1 + \sum_{j \neq i}^{c-1} \left(\frac{M_j}{M_c} - 1 \right) \frac{x_j}{x_i} \right\}$	$\frac{\rho w_i}{M_i}$	$\frac{\rho}{m_i} \left(1 + \sum_{j \neq i}^{c-1} m_j M_j \right) - M_j$	c_i

3. The Solubility of Actinium Compounds

3.1. Actinium Oxalate

Components:	
(1) Diactinium tris(oxalate); $\text{Ac}_2(\text{C}_2\text{O}_4)_3$; [7264-35-9]	(2) Water; H_2O ; [7732-18-5]
Original Measurements:	
D. M. Ziv and I. A. Shestakova, Radiokhimiya 7, 166-75 (1965).	
Prepared by:	
J. Hála and J. D. Navrátil	
Variables:	
T/K: 294	

Experimental Data			
Solubility at 21 °C of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ in water ^a			
Method	Ac^{2+} ^a (10^6 mol dm^{-3})	$\text{Ac}_2(\text{C}_2\text{O}_4)_3$ ($10^6 c_1$, mol dm^{-3})	$10^{27} K_{sp}^{0,c}$ ($\text{mol}^5 \text{ dm}^{-15}$)
Micro	0.86	1.90	2.70
Ultramicro	1.5	3.3	42.0
Ultramicro	1.7	3.7	80.0

^aThe composition of the equilibrium solid phases was not reported.

^bThe authors did not comment on the differences in results obtained by the two methods used.

^cCalculated by the authors as $K_{sp}^0 = [\text{Ac}^{2+}]^2[\text{C}_2\text{O}_4^{2-}]^3$. In solutions of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ in water the authors assumed the $\text{C}_2\text{O}_4^{2-}$ concentration to be equal to three times the experimentally found concentration of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$, and $\gamma_{\pm} = 1.0$.

^dCalculated by compiler according to the procedure outlined in footnote, c.

Auxiliary Information

Method/Apparatus/Procedure:

Two variations of the isothermal method were used. For ultramicroscale measurements, 30 μg ($\sim 2 \text{ mCi}$) of ^{227}Ac was dissolved in 0.01 ml 1.5 mol dm^{-3} HNO_3 and precipitated with 0.25 mol dm^{-3} $(\text{NH}_4)_2\text{C}_2\text{O}_4$ in a working cone (volume of 10–30 μl) under a microscope. After 1 h of standing the precipitate was centrifuged, mother liquor removed, repeatedly washed, covered with H_2O , and stirred for 10–15 h in a vessel filled with water or glycerine into which an ultrathermocouple was lowered to monitor the temperature. This stirring time was assumed to be sufficient to reach equilibrium, by analogy to a similar study of La(III) oxalate, and also was suitable from the point of view of radiolysis effects (for equilibration times >24 h, the solution was ejected from the cone by gaseous radiolytic products). Samples from saturated solutions ($\sim 10^{-4}$ ml) were taken into calibrated capillaries and placed into a known volume of 1 mol dm^{-3} HNO_3 . From this solution samples for counting of ^{227}Ac were taken. For microscale measurements, the work was done in 0.5–2 ml volumes. $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ was precipitated from HNO_3 solution with a saturated solution of $(\text{NH}_4)_2\text{C}_2\text{O}_4$. The precipitate was centrifuged and repeatedly washed and covered with water. To prepare samples for counting, the samples were taken through a capillary filled with fine glass fiber by using a micropump, into 1 ml 1 mol dm^{-3} HNO_3 after which the pipette was washed several times with this solution.

Source and Purity of Materials:

Source and purity of ^{227}Ac preparation and of chemicals used not specified.

Estimated Error:

Temperature: precision $\pm 1 \text{ K}$ (authors)

Solubility: insufficient data given to allow for error estimate

References:

¹R. V. Bryzgalova and N. V. Chernitskaya, Radiokhimiya 3, 478 (1961).

Components:

- (1) Diactinium tris(oxalate); $\text{Ac}_2(\text{C}_2\text{O}_4)_3$; [7264-35-9]
 (2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]
 (3) Water; H_2O ; [7732-18-5]

Variables:

T/K: 294
 c_2 / mol dm^{-3} : 5×10^{-5} –0.5

Original Measurements:

D. M. Ziv and I. A. Shestakova, Radiokhimiya 7, 166–75 (1965).

Prepared by:

J. Hála and J. D. Navrátil

Experimental Data

Composition of oxalic acid solutions saturated at 21 °C with $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ ^a

$\text{C}_2\text{H}_2\text{O}_4$ (c_2 / mol dm^{-3})	pH	Ac^{2+} (mg dm^{-3})	Ac^{3+} (10^6 mol dm^{-3})	$\text{Ac}_2(\text{C}_2\text{O}_4)_3$ ($10^6 c_1$, mol dm^{-3})	$\text{C}_2\text{O}_4^{2-}$ ^b (10^5 mol dm^{-3})
5×10^{-5}	3.4	2.5	11	5.5	0.69
5×10^{-4}	3.0	1.2	5.3	2.6	2.96
5×10^{-3}	2.3	0.96	4.2	2.1	5.85
5×10^{-1}	0.9	7.85 ^c	34.6 ^c	17.3 ^c	8.0

^aThe composition of the equilibrium solid phases was not reported.

^bCalculated by authors from total oxalic acid concentration, pH, and dissociation constants of oxalic acid, $K_{a1} = 5.9 \times 10^{-2} \text{ mol dm}^{-3}$, $K_{a2} = 6.4 \times 10^{-5} \text{ mol dm}^{-3}$.

^cThis increase in solubility of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ was explained by the authors by a sharper increase in the H^+ ion concentration in comparison with that of $\text{C}_2\text{O}_4^{2-}$ ion, and partly by complex formation.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method on microscale was used. $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ was precipitated from HNO_3 solution with saturated solution of $(\text{NH}_4)_2\text{C}_2\text{O}_4$. The precipitate was centrifuged and repeatedly washed and covered with oxalic acid solution in which the solubility was to be determined, and stirred for 10–15 h. This stirring time was taken as sufficient to reach equilibrium, by analogy to a similar study of La(III) oxalate.¹ To prepare samples for ^{227}Ac counting (emanation method), centrifuging itself was not sufficient since a film of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ remained on the supernatant surface. The samples were taken through a capillary filled with fine glass fiber by using a micropump, into 1 ml 1 mol dm^{-3} HNO_3 after which the pipette was washed several times with this solution.

Source and Purity of Materials:

Source and purity of ^{227}Ac preparation and of chemicals used not specified.

Estimated Error:

Temperature: precision $\pm 1 \text{ K}$ (authors)

Solubility: Insufficient data given to allow for error estimate

References:

¹R. V. Bryzgalova and N. V. Chernitskaya, Radiokhimiya 3, 478 (1961).

Components:	Original Measurements:
(1) Diactinium tris(oxalate); $\text{Ac}_2(\text{C}_2\text{O}_4)_3$; [7264-35-9]	M. L. Salursky and H. W. Kirby, Anal. Chem. 28 , 1780-2 (1956).
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
c_2 /mol dm ⁻³ ; 0.25	J. Hala and J. D. Navratil
c_3 /mol dm ⁻³ ; 0.1	

Experimental Data

Two measurements were made at an unspecified room temperature. The two values of actinium concentration in solution of 0.25 mol dm⁻³ oxalic acid and approximately 0.1 mol dm⁻³ HNO_3 (pH=1.2) saturated with actinium oxalate were 0.0149 and 0.0158 mg Ac/ml. These were recalculated by the compilers to the solubility of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ as 0.0179 and 0.0190 mg $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ /ml or 3.28×10^{-5} and 3.48×10^{-5} mol dm⁻³. The average solubility is then $c_1 = 3.4 \times 10^{-5}$ mol dm⁻³.

Auxiliary Information

Method/Apparatus/Procedure:

The solubility data were obtained from the mass balance during the preparative work on carrier free precipitation of macroconcentrations (7 mg or 0.5 mCi/mL) of ^{227}Ac . After two precipitations with dimethylloxalate, actinium oxalate was stirred at 60-70 °C for 30 min, then for an additional 90 min at an unspecified room temperature, and filtered. The filtrates were analyzed radiochemically for ^{227}Ac . ^{227}Th was removed by double thorium iodate precipitation, then ^{227}Ra was removed by double precipitation of $\text{Ba}(\text{NO}_3)_2$ in 80% HNO_3 . Aliquots of the solution containing the freshly purified actinium were mounted on stainless steel disks and α -counted for 1 day or more after purification. The counts were corrected for the growth of the actinium decay products.

Source and Purity of Materials:

Macroconcentrations of ^{227}Ac were prepared by neutron irradiation of radium. From the actinium fraction obtained by ion exchange on Dowex 50 resin, actinium oxalate was prepared by double homogeneous precipitation with dimethylloxalate at 60-70 °C. Dimethylloxalate was recrystallized from methanol.

Estimated Error:

Solubility: insufficient data given to allow for error estimate.

References:

H. W. Kirby, U.S.A.E.C. Report MLM-773, 1952.

Components:	Original Measurements:
(1) Diactinium tris(oxalate); $\text{Ac}_2(\text{C}_2\text{O}_4)_3$; [7264-35-9]	D. M. Ziv and I. A. Shestakova, Radiokhimiya 7 , 166-75 (1965).
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K; 294	J. Hala and J. D. Navratil

Experimental Data					
Four measurements for the solubility of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ in 0.01 mol dm ⁻³ HNO_3 at 21 °C ^a					
Ac^{3+} (mg dm ⁻³)	Ac^{3+} (10 ⁶ mol dm ⁻³)	$\text{Ac}_2(\text{C}_2\text{O}_4)_3$ (10 ⁶ c ₁ /mol dm ⁻³)	K_{sp} ^d (10 ²⁶ mol ³ dm ⁻¹⁵)	$\text{C}_2\text{O}_4^{2-}$ (10 ⁶ mol dm ⁻³)	K_{sp}^0 (10 ²⁷ mol ³ dm ⁻¹⁵)
41.0 ^b	1.8	9.0	14.8	1.66	7.5
40.0 ^c	1.76	8.8	13.2	1.62	6.7
34.0 ^e	1.50	7.5	4.2	1.23	2.1
30.0 ^e	1.3	6.5	2.96	1.2	1.5

^aThe composition of the equilibrium solid phases was not reported.

^bpH = 1.85.

^cpH = 2.00.

^dCalculated by authors as $K_{sp} = [\text{Ac}^{3+}]^2[\text{C}_2\text{O}_4^{2-}]^3$. Total oxalate concentration in the saturated solutions was assumed to be equal to three times the experimentally found concentration of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$. The equilibrium concentration of $\text{C}_2\text{O}_4^{2-}$ was then calculated by using the dissociation constants of oxalic acid. $K_{a1} = 5.9 \times 10^{-2}$ mol dm⁻³ and $K_{a2} = 6.4 \times 10^{-5}$ mol dm⁻³ (source not reported), and the experimentally determined pH.

^eCalculated by the authors by taking $\gamma_{\pm} = 0.55$ as the mean ionic activity coefficient of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method on microscale was used. $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ was precipitated from HNO_3 solution with saturated solution of $(\text{NH}_4)_2\text{C}_2\text{O}_4$. The precipitate was centrifuged and repeatedly washed and covered with oxalic acid solution in which the solubility was to be determined, and stirred for 10-15 h. This stirring time was taken as sufficient to reach equilibrium, by analogy to a similar study of La(III) oxalate.¹ To prepare samples for ^{227}Ac counting (emanation method), centrifuging itself was not sufficient since a film of $\text{Ac}_2(\text{C}_2\text{O}_4)_3$ remained on the supernatant surface. The samples were taken through a capillary filled with fine glass fiber by using a micro-pump, into 1 ml 1 mol dm⁻³ HNO_3 after which the pipette was washed several times with this solution.

Source and Purity of Materials:

Source and purity of ^{227}Ac preparation and of chemicals used not specified.

Estimated Error:

Temperature: precision ± 1 K (authors)

Solubility: insufficient data given to allow for error estimate.

References:

¹R. V. Bryzgalova and N. V. Chernitskaya, Radiokhimiya **3**, 478 (1961).

4. The Solubility of Thorium Compounds

4.1. Thorium Oxocarbonate

Components:	
(1) Thorium oxocarbonate; ThOCO ₃ ; []	(2) Sodium perchlorate; NaClO ₄ ; [7601-89-0]
(3) Sodium perchlorate; NaClO ₄ ; [7601-89-0]	(4) Water; H ₂ O; [7732-18-5]
Original Measurements:	
O. I. Zakharov and G. G. Mikhailov, Izv. VUZ Khim. Khim. Tekhnol. 3 , No. 1, 45-8 (1960).	
Variables:	
T/K: 293	c ₂ /mol dm ⁻³ : 0-0.97 at constant ionic strength of 3.00 mol dm ⁻³
Prepared by:	
J. Hála	

Components:	
(1) Thorium oxocarbonate; ThOCO ₃ ; []	(2) Sodium perchlorate; NaClO ₄ ; [7601-89-0]
(3) Water; H ₂ O; [7732-18-5]	
Original Measurements:	
O. I. Zakharov and G. G. Mikhailov, Izv. VUZ Khim. Khim. Tekhnol. 3 , No. 1, 45-8 (1960).	
Variables:	
T/K: 293	c ₂ /mol dm ⁻³ : 0 and 3
Prepared by:	
J. Hála	

Experimental Data			
Solubility at 20 °C of ThOCO ₃ in Na ₂ CO ₃ -NaClO ₄ solutions ^a			
Na ₂ CO ₃ (c ₂ /mol dm ⁻³)	Th (Mg L ⁻¹)	ThOCO ₃ (10 ³ mol dm ⁻³) ^b	Solid phase ^c
0	25.3	0.0109	ThOCO ₃ ·8H ₂ O, []
0.007	60.2	0.0259	-
0.014	242	0.1043	Th:CO ₂ =1.0:1.5
0.023	585	0.252	Th:CO ₂ =1.0:1.8
0.031	1000	0.431	Th:CO ₂ =1.0:1.99
0.044	1560	0.672	Th:CO ₂ =1.0:2.16
0.077	2560	1.10	-
0.091	2810	1.21	-
0.146	3800	1.64	d
0.161	4730	2.04	d
0.191	5150	2.22	d
0.209	5770	2.49	d
0.272	6660	2.87	d
0.375	8370	3.61	d
0.415	9120	3.93	d
0.54	10550	4.55	d
0.74	11200	4.83	d
0.97	13170	5.68	d

Experimental Data			
Solubility at 20 °C of ThOCO ₃ in water and 3.0 mol dm ⁻³ NaClO ₄			
NaClO ₄ (c ₂ /mol dm ⁻³)	ThOCO ₃ (mg L ⁻¹)	NaClO ₄ (c ₂ /mol dm ⁻³)	ThOCO ₃ (10 ³ c ₁ /mol dm ⁻³)
0	22.1	3.000	25.9
	23.0		23.6
	21.2		25.3
	22.1 ± 1.1 ^a		24.9 ± 1.2 ^a
			7.17 ^b
			8.08

^aAverage value (authors).
^bCalculated by compiler for the average value.

Additional information:
 Solubility product of ThOCO₃ was calculated by the authors as $K_{sp} = [\text{ThO}^{2+}][\text{CO}_3^{2-}] = 9 \times 10^{-9} \text{ mol}^2 \text{ dm}^{-6}$, assuming unit activity coefficients. Solid phases were not investigated but based on measurements in the ThOCO₃-Na₂CO₃-NaClO₄-H₂O system in the same document, compiler assumes this to be ThOCO₃·8H₂O, [].

Auxiliary Information

Method/Apparatus/Procedure:
 Isothermal method used. Excess solid was equilibrated for 3-10 h in a thermostat. Freshly prepared solid was used since the solubility of ThOCO₃ was found to be somewhat dependent on the age of the product. Saturated solutions were analyzed radiometrically for thorium.

Source and Purity of Materials:
 ThOCO₃·8H₂O was prepared by precipitation of Th(NO₃)₄ solution labeled with UX₁ (²³²Th), with an equivalent amount of Na₂CO₃ solution.¹ The precipitate was washed with water and air dried. Analysis (mass %): found 57.5 ThO₂, 10.4 CO₂, 32.4 H₂O, calculated for octahydrate (compiler) 58.39 ThO₂, 9.73 CO₂, 31.87 H₂O. UX₁ was prepared from aged uranium salts according to Sollmann and Brown,² and its radiochemical purity was checked by measuring its half-life and maximum beta energy. Th(NO₃)₄ was purified from beta active decay products of ThB by coprecipitation with lead sulfide. Source of materials used not specified. NaClO₄ was a chemically pure product, and was recrystallized from water.

Estimated Error:
 Temperature: precision ±0.05 K (authors)
 Solubility: precision of the radiometric method ±(2-3%) (authors).

References:
¹G. T. Seaborg, Editor, *The Actinides* (Russian translation) (Inizdat, Moscow, 1995), p. 454.
²T. Sollmann and E. D. Brown, Am. J. Phys. **18**, 427 (1907).

Original Measurements:
 O. I. Zakharov and G. G. Mikhailov, Izv. VUZ Khim. Khim. Tekhnol. **3**, No. 1, 45-8 (1960).

Prepared by:
 J. Hála

4.2. Salts of Pentakis(carbonato) Thorate (6-) Evaluation of the $\text{Na}_6\text{Th}(\text{CO}_3)_5 + \text{Na}_2\text{CO}_3 + \text{H}_2\text{O}$ System

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess solid was equilibrated for 3–10 h in a thermostat. Freshly prepared solid was used since the solubility of ThOCO_3 was found to be somewhat dependent on the age of the product. The solid was equilibrated with $\text{NaClO}_4/\text{Na}_2\text{CO}_3$ solutions at constant ionic strength of 3.0 mol dm^{-3} . Saturated solutions were analyzed for thorium either radiometrically or gravimetrically, depending on thorium concentration, and for carbonate titrimetrically using a standard HCl solution. Solid phases were analyzed for water and carbon dioxide gravimetrically during thermal decomposition, and in the residue Na_2CO_3 was determined titrimetrically and thorium gravimetrically.

Source and Purity of Materials:

$\text{ThOCO}_3 \cdot 8\text{H}_2\text{O}$ was prepared by precipitation of $\text{Th}(\text{NO}_3)_4$ solution labeled with UX_1 (^{232}Th), with an equivalent amount of Na_2CO_3 solution.¹ The precipitate was washed with water and air dried. Analysis (mass %): found 57.5 ThO_2 , 10.4 CO_2 , 32.4 H_2O , calculated for octahydrate (compiler) 58.39 ThO_2 , 9.73 CO_2 , 31.87 H_2O . UX_1 was prepared from aged uranium salts according to Sollmann and Brown,² and its radiochemical purity was checked by measuring half-life and maximum beta energy. $\text{Th}(\text{NO}_3)_4$ was purified from beta active decay products of ThB by coprecipitation with lead sulfide. Source of materials used not specified. Sodium salts used were chemically pure products, and were recrystallized from water.

Estimated Error:

Temperature: precision $\pm 0.05 \text{ K}$ (authors).
Radiometric method: precision $\pm (2-3)\%$ (authors).

References:

- G. T. Seaborg, Editor, *The Actinides* (Russian translation) (Inizdat, Moscow, 1995), p. 454.
- T. Sollmann and E. D. Brown, *Am. J. Phys.* **18**, 427 (1907).
- J. Dervin and J. Faucherre, *Bull. Soc. Chim. France*, 2930 (1973).

Components:

- (1) Hexasodium pentakis(carbonato)thorate; $\text{Na}_6\text{Th}(\text{CO}_3)_5$; [19610-62-9]
- (2) Sodium carbonate; Na_2CO_3 ; [497-19-8]
- (3) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hála,
Department of Inorganic Chemistry Masaryk University, 611 37
Brno, Czech Republic, February 2000

Critical Evaluation

The solubility in this system was reported in two documents.^{1,2} Considerable discrepancies between the two sets of data, exceeding those which could be due to different conditions (i.e., ionic strength, range of Na_2CO_3 concentration) used, are obvious. Luzhaya and Kovaleva¹ reported the solubility at 298.15 K of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ as a function of sodium carbonate concentration above 0.78 mol dm^{-3} Na_2CO_3 . In this concentration range, the solubility of the salt was reported to decrease with increasing Na_2CO_3 concentration (the authors were unable to measure the solubility at lower Na_2CO_3 concentrations because of hydrolysis of $\text{Na}_6\text{Th}(\text{CO}_3)_5$). On the contrary, Dervin and Faucherre² reported the solubility of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ to increase with increasing Na_2CO_3 concentration above 0.4 mol dm^{-3} Na_2CO_3 and explained the data by the formation of the $\text{Th}(\text{CO}_3)_6^{8-}$ ion in solution. At Na_2CO_3 concentration below 0.4 mol dm^{-3} and at ionic strength of 2.0 mol dm^{-3} , the solubility of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ was reported to be independent on Na_2CO_3 concentration. Since there does not seem to be any obvious reason for giving preference to one set of data over the other, reinvestigation of this system would be needed before a final conclusion about the solubility of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ in aqueous Na_2CO_3 solutions could be made.

References:

- N. P. Luzhaya and I. S. Kovaleva, *Zh. Neorg. Khim.* **6**, 1440 (1961).
- J. Dervin and J. Faucherre, *Bull. Soc. Chim. France*, 2930 (1973).

Components:	Original Measurements:
(1) Hexasodium pentakis(carbonato)thorate; $\text{Na}_6\text{Th}(\text{CO}_3)_5$; [19610-62-9]	J. Dervin and J. Faucherre, Bull. Soc. Chim. France pt. 1, 2930-3 (1973).
(2) Sodium carbonate; Na_2CO_3 ; [497-19-8] or Sodium hydrogencarbonate; NaHCO_3 ; [144-55-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
c_2 /mol dm ⁻³ : 0.15-1.0 (Na_2CO_3 or NaHCO_3)	

Experimental Data

Solubilities at 25 °C of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ in aqueous solutions of Na_2CO_3 or NaHCO_3

CO_3^{2-} or HCO_3^- (c_2 /mol dm ⁻³)	$\text{Na}_6\text{Th}(\text{CO}_3)_5$ (mol dm ⁻³)	K_{sp}^d (mol ⁷ dm ⁻²¹)	Solid phase
$[\text{CO}_3^{2-}] < 0.4^{a,b,c}$	0.0215	1.37	$\text{Na}_6\text{Th}(\text{CO}_3)_5 \cdot 12\text{H}_2\text{O}$
$[\text{HCO}_3^-] = 0.15 - 1.0^{a,c}$	0.0208 ^f	1.34	not reported

^aSolutions contained constant concentration of Na^+ ions of 2.0 mol dm⁻³.
^bSolutions of Na_2CO_3 .
^c $K_{sp} = [\text{Th}(\text{CO}_3)_5]^{1/6} [\text{Na}^+]^6$.
^dAt higher carbonate ion concentration the solubility of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ increased (results were presented in graphical form only) which was interpreted by the authors as being due to the formation of the $\text{Th}(\text{CO}_3)_8^{8-}$ ion in the saturated solution.
^eObtained by authors as the average of eight measurements.

Auxiliary Information

Source and Purity of Materials:

$\text{Na}_6\text{Th}(\text{CO}_3)_5$ was prepared by crystallization from 1 mol dm⁻³ $\text{Th}(\text{NO}_3)_4$ on addition of Na_2CO_3 solution according to Dervin *et al.*¹ Compiler assumes that $\text{Na}_6\text{Th}(\text{CO}_3)_5 \cdot 12\text{H}_2\text{O}$ was prepared. Source and purity of materials used were not specified.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

References:

¹J. Dervin, J. Faucherre, P. Herpin, and S. Volitois, Bull. Soc. Chim. France 2634 (1973).

Components:	Original Measurements:
(1) Hexasodium pentakis(carbonato)thorate; $\text{Na}_6\text{Th}(\text{CO}_3)_5$; [19610-62-9]	N. P. Lazhnyaya and I. S. Kovaleva, Zh. Neorg. Khim. 6, 1440-2 (1961).
(2) Sodium carbonate; Na_2CO_3 ; [497-19-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
$10^3 w_2$ /mass %: 7.60-22.97	

Experimental Data

Solubility 25 °C of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ in Na_2CO_3 solutions

Na_2CO_3 (mass %)	Na_2CO_3 (mol kg ⁻¹) ^a	$\text{Th}(\text{CO}_3)_2$ (mass %)	$\text{Th}(\text{CO}_3)_2$ (mol kg ⁻¹) ^a	$\text{Th}(\text{CO}_3)_2$ (mol dm ⁻³) ^a	Density (g cm ⁻³)	Solid phase ^b
7.60	0.7802	2.20	0.06928	0.07412	1.0960	A
8.59	0.8902	2.05	0.06517	0.07047	1.1062	A
10.88	1.152	1.64	0.05325	0.05903	1.1293	A
14.57	1.604	1.34	0.04527	0.05199	1.1668	A
18.67	2.155	1.09	0.03859	0.04603	1.2090	A
20.02	2.347	1.01	0.03633	0.04425	1.2336	A
22.81	2.767	0.86	0.03200	0.03975	1.2562	A+B
22.97	2.796	0.96	0.03585	0.04447	1.2561	A+B
22.70	2.750	0.86	0.03196	0.03970	1.2562	A+B
22.60	2.723	0.53	0.01959	0.02433	1.2503	A
22.55	2.709	0.38	0.01401	0.01741	1.2488	B
22.77	2.730	—	—	—	1.2433	B

^aCalculated by compiler.^bA: $\text{Na}_6\text{Th}(\text{CO}_3)_5 \cdot 12\text{H}_2\text{O}$; [12386-47-9] B: $\text{Na}_2\text{CO}_3 \cdot 10\text{H}_2\text{O}$ [6132-02-1].

Additional information:

The solubility branch corresponding to the crystallization of $\text{Na}_6\text{Th}(\text{CO}_3)_5 \cdot 12\text{H}_2\text{O}$ was studied only up to 2.20 mass % $\text{Th}(\text{CO}_3)_2$ (i.e., at Na_2CO_3 concentrations > 7.60 mass %) since the salt hydrolyzed at higher thorium concentrations. The phase diagram showed one triple point at 22.83 mass % Na_2CO_3 + 0.86 mass % $\text{Th}(\text{CO}_3)_2$ with A and B as the coexisting solid phases.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Mixtures were equilibrated in a thermostated bath for 2 days which was sufficient to reach equilibrium. Samples of the saturated solutions and the solid phases were analyzed gravimetrically for thorium, sodium and carbonate. Thorium was determined as ThO_2 and sodium as Na_2SO_4 . To determine carbonate, the sample was reacted with dilute HCl and the carbon dioxide evolved was absorbed in a weighed U tube filled with ascarite. Solid phases were also characterized by the method of wet residues, x-ray diffraction and thermal analysis.

Source and Purity of Materials:

Source, purity, or method of preparation of $\text{Na}_6\text{Th}(\text{CO}_3)_5$ was not specified. Na_2CO_3 was prepared from reagent grade decahydrate (source not specified) by heating it in a silver dish.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data were given to allow for error estimate.

4.3. Guanidinium Trisfluorotris(carbonato) Thorate (6-)

Components:	Original Measurements:
(1) Pentaguanidinium tris(fluoro)-tris(carbonato)thorate; ($\text{CH}_6\text{N}_3)_3\text{Th}(\text{CO}_3)_3$; [55328-36-4]	J. Dervin and F. Fromage, Bull. Soc. Chim. France pt. 1, 133-7 (1975).
(2) Guanidinium carbonate; ($\text{CH}_6\text{N}_3)_2\text{CO}_3$; [593-85-1]	
(3) Guanidinium fluoride; $\text{CH}_6\text{N}_3\text{F}$; [38078-70-5]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K; 293	J. Hála
c_2 /mol dm ⁻³ ; 0.05–0.30	
c_3 /mol dm ⁻³ ; 0.03–0.30	

Experimental Data	
Solubility at 20 °C of ($\text{CH}_6\text{N}_3)_3\text{Th}(\text{CO}_3)_3$ in aqueous solutions of guanidinium carbonate and guanidinium fluoride ^a	
CO_3^{2-} (mol dm ⁻³)	F^- (mol dm ⁻³)
0.30 ^b	0.25–0.30 ^b
0.05–0.30 ^c	0.30 ^c
	($\text{CH}_6\text{N}_3)_3\text{Th}(\text{CO}_3)_3$ (mol dm ⁻³)
	0.0032 ^d
	0.032 ^d

^aSolid phase was ($\text{CH}_6\text{N}_3)_3\text{Th}(\text{CO}_3)_3$ [55328-36-4].

^bSolutions containing varying fluoride ion concentration and constant guanidinium ion concentration of 1.0 mol dm⁻³ at constant ionic strength of 1.3 mol dm⁻³.

^cSolutions containing varying carbonate ion concentration and constant guanidinium ion concentration of 1.0 mol dm⁻³. Ionic strength varied from 1.0 to 1.3 mol dm⁻³.

^dThe equilibrium solid phase was not stated explicitly. The compiler assumes this to be ($\text{CH}_6\text{N}_3)_3\text{Th}(\text{CO}_3)_3$. At the concentrations of CO_3^{2-} and F^- ions used, the solid phase was in equilibrium with the $\text{Th}(\text{CO}_3)_3^{3-}$ ion. At fluoride ion concentrations < 0.20 mol dm⁻³, the solubility of ($\text{CH}_6\text{N}_3)_3\text{Th}(\text{CO}_3)_3$ decreased to that of ($\text{CH}_6\text{N}_3)_6\text{Th}(\text{CO}_3)_6$ (Dervin and Faucherre) due to the transformation of the $\text{Th}(\text{CO}_3)_3^{3-}$ ion to $\text{Th}(\text{CO}_3)_2^{2-}$.

Components:	Original Measurements:
(1) Hexaguanidinium pentakis(carbonato)thorate; ($\text{CH}_6\text{N}_3)_6\text{Th}(\text{CO}_3)_5$; [51407-02-4]	J. Dervin and J. Faucherre, Bull. Soc. Chim. France pt. 1, 2930-3 (1973).
(2) Guanidinium carbonate; ($\text{CH}_6\text{N}_3)_2\text{CO}_3$; [593-85-1]; or Guanidinium hydrogencarbonate; ($\text{CH}_6\text{N}_3)_3\text{HCO}_3$; [124-46-9]	
(3) Guanidinium nitrate; ($\text{CH}_6\text{N}_3)_3\text{NO}_3$; [506-93-4]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K; 298	J. Hála
c_2 /mol dm ⁻³ ; 0.25–1.0/($\text{CH}_6\text{N}_3)_3\text{CO}_3$; 0.20–0.60/($\text{CH}_6\text{N}_3)_3\text{HCO}_3$	

Experimental Data	
Solubilities at 25 °C of ($\text{CH}_6\text{N}_3)_6\text{Th}(\text{CO}_3)_5$ in aqueous solutions of guanidinium carbonate or guanidinium hydrogencarbonate	
CO_3^{2-} or HCO_3^- (c_2 /mol dm ⁻³)	K_{sp}^d (mol ⁷ dm ⁻²¹)
0.25–0.35(CO_3^{2-}) ^{a,b} 0.2–0.60(HCO_3^-) ^c	0.109 0.10
	Solid phase
	($\text{CH}_6\text{N}_3)_6\text{Th}(\text{CO}_3)_5 \cdot 4\text{H}_2\text{O}$ not reported

^aGuanidinium carbonate solutions; guanidinium ion concentration kept at 2.0 mol dm⁻³, ionic strength varied from 2.25 to 3.0 mol dm⁻³.

^bAt higher carbonate ion concentrations, the solubility of the salt increased with increasing carbonate ion concentration (results presented in graphical form only). The increasing solubility was explained by the authors as being due to the formation of the $\text{Th}(\text{CO}_3)_6^{4-}$ ion in the saturated solutions.

^cAverage value of four measurements (authors).

^d $K_{sp} = [\text{Th}(\text{CO}_3)_6^{4-}][\text{CH}_6\text{N}_3]^6$.

^eGuanidinium hydrogencarbonate solutions; guanidinium ion concentration and ionic strength kept at 2.0 mol dm⁻³.

^fObtained by authors as the average of seven measurements.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess solid was equilibrated for 48 h with guanidinium carbonate or guanidinium hydrogencarbonate solutions in polyethylene bottles. Ionic strength was kept at the desired value by using guanidinium nitrate. After equilibration, thorium was determined in the saturated solutions titrimetrically with EDTA. The equilibrium solid phases were analyzed to ascertain that their composition did not change during equilibration.

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

References:
J. Dervin, J. Faucherre, P. Herpin, and S. Voltois, Bull. Soc. Chim. France 2634 (1973).

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess solid was equilibrated for 36 h with solutions containing desired concentrations of guanidinium carbonate and fluoride. The suspension was centrifuged and filtered, and the solid residue was analyzed to ascertain that its composition did not change during equilibration. In the saturated solutions thorium was determined gravimetrically as ThO_2 after evaporation of the solution and ignition the residue to 800 °C.

Source and Purity of Materials:

($\text{CH}_6\text{N}_3)_3\text{Th}(\text{CO}_3)_3$ was prepared by precipitation at 50 to 60 °C from solutions containing 1 mol dm⁻³ guanidinium ion with $\text{F}^-/\text{CO}_3^{2-}$ ratio varying from 1 to 6, by adding a concentrated solution of $\text{Th}(\text{NO}_3)_4$. Analysis (mass %): found 30.4 Th, 7.43 F, 12.2 C, 27.5 N, 3.91 H, 17.3 CO_2 ; calculated 30.2 Th, 7.41 F, 12.5 C, 27.3 N, 3.90 H, 17.2 CO_2 . Source and purity of materials used was not specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

References:

J. Dervin and J. Faucherre, Bull. Soc. Chim. France 2930 (1973).

4.4. Hexamminecobalt(III) Pentakis(carbonato)Aqua Thorate (6-)

Components:	Original Measurements:
(1) Bis(hexamminecobalt(III)) pentacarbonato-aquathorate; [Co(NH ₃) ₆] ₂ [Th(CO ₃) ₅ H ₂ O]; []	K. Ueno and M. Hoshi, J. Inorg. Nucl. Chem. 32 , 3817-22 (1970)
(2) Water; H ₂ O; [7732-18-5] or Acetone; C ₂ H ₆ O; [67-64-1]	
Variables:	Prepared by:
T/K: 293	J. Hala

Experimental DataSolubility at 20 °C of [Co(NH₃)₆]₂[Th(CO₃)₅H₂O] in water and acetone^a

Solvent	Th (mg/100 g) solvent	[Co(NH ₃) ₆] ₂ [Th(CO ₃) ₅ H ₂ O] (10 ⁵ m ₁ , /mol kg ⁻¹) ^b
Water	0.5	2.15
Acetone	0.1	0.431

^aEquilibrium solid phases were not investigated.^bCalculated by compiler.**Auxiliary Information****Method/Apparatus/Procedure:**

Isothermal method used. Excess of dry thorium compound was allowed to stand in the solvent for 24 h. The amount of ⁶⁰Co(NH₃)₆³⁺ in the saturated solution was determined radiochemically.

Source and Purity of Materials:

[Co(NH₃)₆]₂[Th(CO₃)₅H₂O] was prepared by precipitation with ⁶⁰Co(NH₃)₆Cl₃ of thorium(IV) from 2 mol dm⁻³ (NH₄)₂CO₃. The precipitate was washed with water, and vacuum dried. Analysis (mass %): found Th 25.03, Co(NH₃)₆ 34.89, CO₃ 32.42; calculated for [Co(NH₃)₆]₂[Th(CO₃)₅H₂O], Th 25.05, Co(NH₃)₆ 34.78, CO₃ 32.39. Thorium solution used was purified by ion exchange and solvent extraction methods. Source and purity of thorium salt used not specified. Co(NH₃)₆Cl₃ was prepared according to Biltz.¹ Distilled water and reagent grade acetone (source not specified) were used.

Estimated Error:

Temperature: precision ± 0.5 K (authors).

Solubility: insufficient data given to allow for error estimate.

References:¹W. Biltz, Z. Anorg. Allgem. Chem. **83**, 177 (1914)

4.5. Thorium Formate

Components:	Original Measurements:
(1) Thorium tetrakis(formate); Th(HCO ₂) ₄ ; [562-99-2]	B. Claudel and B. Mentzen, Bull. Soc. Chim. France 1547-50 (1966).
(2) Formic acid; H ₂ CO ₂ ; [64-18-6]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala

Experimental Data

Phase diagram of the Th(HCO₂)₄-H₂CO₂-H₂O (composition in mass %) at 25 °C was reported in graphical form (see Fig. 1). The only numerical value reported was that of the solubility of Th(HCO₂)₄ in water, i.e., 80.7 g Th(HCO₂)₄·3H₂O in 1 dm⁻³ water. This was recalculated by the compiler to m₁ = 0.172 mol kg⁻¹.

FIG. 1. Thorium tetrakis(formate)-formic acid-water system.

Auxiliary Information**Method/Apparatus/Procedure:**

Nothing specified.

Source and Purity of Materials:

Th(HCO₂)₄·3H₂O was prepared by action of hot 40% formic acid on freshly precipitated Th(OH)₄. The salt crystallized upon evaporation or cooling. Analysis, found/calculated, for Th(HCO₂)₄·3H₂O (mass %): Th 49.82/49.78, HCO₂⁻ 38.65/38.63, H₂O 12.45/11.59.

4.5.1. Thorium Formate Trihydrate

Components:	Original Measurements:
(1) Thorium tetrakis(formate) trihydrate; $\text{Th}(\text{HCO}_2)_4 \cdot 3\text{H}_2\text{O}$; [13266-86-9]	B. Claudel and B. Meitzen, Bull. Soc. Chim. France 1547-50 (1966).
(2) Various solvents	
Variables:	Prepared by:
T/K: 298	J. Hala

Experimental Data		
Solubility of $\text{Th}(\text{HCO}_2)_4 \cdot 3\text{H}_2\text{O}$ at 25 °C in various solvents ^a		
Solvent	$\text{Th}(\text{HCO}_2)_4 \cdot 3\text{H}_2\text{O}$ (mg L^{-1})	$\text{Th}(\text{HCO}_2)_4 \cdot 3\text{H}_2\text{O}$ ($c_1/10^5 \text{ mol dm}^{-3}$) ^b
oxirane (ethylene oxide); $\text{C}_2\text{H}_4\text{O}$; [95-21-8]	10.7	2.30
acetone; $\text{C}_3\text{H}_6\text{O}$; [67-64-1]	17.2	3.69
trichloroethylene; C_2HCl_3 ; [79-01-6]	17.2	3.69
ethanol; $\text{C}_2\text{H}_6\text{O}$; [64-17-5]	23.6	5.06
benzene; C_6H_6 ; [71-43-2]	36.5	7.83
carbon tetrachloride; CCl_4 ; [56-23-5]	47.2	10.1
2-propanol; $\text{C}_3\text{H}_8\text{O}$; [67-63-0]	57.9	12.4
methanol; CH_3O ; [67-56-1]	137.3	29.5

^aEquilibrium solid phases were not investigated.

^bCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure: Isothermal method was used. The solvents were equilibrated with excess $\text{Th}(\text{HCO}_2)_4 \cdot 3\text{H}_2\text{O}$ labeled with ^{232}Th ($10 \mu\text{Ci g}^{-1}$; $3.7 \times 10^5 \text{ Bq g}^{-1}$) until equilibrium was reached. A sample of 1 cm^3 of the saturated solution was analyzed for Th content by measuring γ activity in the range of 0–4 MeV. Activities of the saturated solutions were compared against that of a standard solution containing $1 \text{ g Th}(\text{HCO}_2)_4 \cdot 3\text{H}_2\text{O}/\text{dm}^3$ with specific activity of $0.01 \mu\text{Ci cm}^{-3}$ (370 Bq cm^{-3}).

Source and Purity of Materials:

^{232}Th -labeled $\text{Th}(\text{HCO}_2)_4 \cdot 3\text{H}_2\text{O}$ was prepared by action of hot 40% formic acid on freshly precipitated $^{228}\text{Th}(\text{OH})_4$ prepared from $^{228}\text{Th}(\text{NO}_3)_4$. The salt crystallized upon evaporation or cooling. For analysis, see the data sheet for the $\text{Th}(\text{HCO}_2)_4 \cdot \text{HCO}_2 \cdot \text{H}_2\text{O}$ system of the same original document.

Estimated Error:

Temperature: precision not reported.
Solubility: precision not specified; for the $\text{Th}(\text{HCO}_2)_4 \cdot \text{HCO}_2 \cdot \text{H}_2\text{O}$ system reported in the same document the authors stated precision of $\pm 0.05 \text{ K}$ for temperature and $\pm (2-3) \%$ for the radiometric method used for thorium determination.

4.6. Thorium Acetate

Components:	Original Measurements:
(1) Thorium tetrakis(acetate); $\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$; [13075-28-0]	K. N. Kovalenko, D. V. Kazachenko, and O. N. Samsomova, Zh. Neorg. Khim. 8, 2222-5 (1963).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala

Experimental Data

The solubility of $\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ at 25 °C is reported to be $1.5 \text{ g Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ in 100 g water (compiler calculated $m_1 = 0.0320 \text{ mol kg}^{-1}$).

Additional information:

The pH of 0.000 25–0.008 mol dm^{-3} solutions of $\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ varied from 4.22 to 3.95. Under the assumption that the hydrolysis of the salt proceeded to $\text{Th}(\text{OH})_4$, the authors calculated the salt to be hydrolyzed to 84.2%. In a more recent study,¹ the products of hydrolysis were identified to be a mixture of basic thorium acetates which formed colloid solutions, and the solubility of $\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ was reported to vary within the range of 1.5–1.9 g/100 g water.

Auxiliary Information

Method/Apparatus/Procedure:

Nothing specified.

Source and Purity of Materials:

Anhydrous thorium acetate was obtained by reacting $\text{Th}(\text{NO}_3)_4 \cdot 5\text{H}_2\text{O}$ with excess acetic anhydride. The product, insoluble in acetic anhydride, was filtered, washed with acetic anhydride and vacuum dried over NaOH . Analysis, found/calculated for $\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ (mass %): Th 49.24/49.56, C 20.25/20.50, H 2.52/2.56.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

References:

¹A. K. Molodkin, O. M. Ivanova, and G. A. Skotnikova, Zh. Neorg. Khim. 12, 116 (1967).

4.7. Thorium Carboxylates

Components: (1) Thorium tetrakis(carboxylates); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_n\text{CH}_3)_4$ (2) Potassium nitrate; KNO_3 ; [7757-79-1] (3) Water; H_2O ; [7732-18-5]	Original Measurements: L. D. Skrylev, O. V. Perlova, V. F. Sazonova, and C. V. Feldman, Izv. VUZ Tsvet. Metal No. 4, 23-8 (1990).
Variables: T/K; 293 c_2 /mol dm ⁻³ ; 0.018	Prepared by: J. Hala
Experimental Data	
Solubility in water of thorium carboxylates at 20 °C ^a	
Salt	$\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_n\text{CH}_3)_4$ ($c_1/10^6$ mol dm ⁻³)
Thorium tetrakis(decanoate); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_8\text{CH}_3)_4$; []	1.25
Thorium tetrakis(undecanoate); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_9\text{CH}_3)_4$; [134893-75-7]	0.91
Thorium tetrakis(dodecanoate); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_{10}\text{CH}_3)_4$; [107305-72-6]	0.67
Thorium tetrakis(tridecanoate); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_{11}\text{CH}_3)_4$; [134893-76-8]	0.51
Thorium tetrakis(tetradecanoate); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_{12}\text{CH}_3)_4$; [107176-04-5]	0.37
Thorium tetrakis(pentadecanoate); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_{13}\text{CH}_3)_4$; []	0.27
Thorium tetrakis(hexadecanoate); $\text{Th}(\text{O}_2\text{C}(\text{CH}_2)_{14}\text{CH}_3)_4$; []	0.19

^aAll saturated solutions showed pH of 6.0, contained 0.0108 mol dm⁻³ KNO_3 , and were of colloidal nature.

Method/Apparatus/Procedure: Potassium salts of the corresponding carboxylic acids, in the form of 0.01 mol dm ⁻³ solutions, were added to a $\text{Th}(\text{NO}_3)_4$ solution in stoichiometric amounts required for the formation of the corresponding thorium salts. Saturated solutions were analyzed for the thorium content nephelometrically.	Source and Purity of Materials: Nothing specified.
Estimated Error: Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.	

Components: (1) Thorium tetrakis(acetate); $\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$; [13075-28-0] (2) Solvents	Original Measurements: T. Muniyappan and B. Anjaneyulu, Proc. Indian Acad. Sci. A45, 412-7 (1957), Curr. Sci. 26, 319-20 (1957).
Variables: T/K; 303	Prepared by: J. Hala
Experimental Data	
Solubility at 30 °C of $\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ in three solvents ^a	
Solvent	$\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ (g/100 cm ³ solution)
1,2-ethanediamine; $\text{C}_2\text{H}_8\text{N}_2$; [107-15-3]	$\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ (g/100 g solvent)
2-aminoethanol; $\text{C}_2\text{H}_7\text{NO}$; [141-43-5]	$\text{Th}(\text{C}_2\text{H}_3\text{O}_2)_4$ (m_1 / mol kg ⁻¹) ^b
1,2-ethanediol; $\text{C}_2\text{H}_6\text{O}_2$; [107-21-1]	0.0884 1.456 0.00843

^aSolid phases were not investigated.

^bCalculated by compiler.

^cNot reported.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method. Anhydrous materials were handled and solutions prepared in moisture- and CO_2 -free air in a glove box. Solubility measurements were carried out in test tubes fitted with ground glass stoppers sealed with Dow-Corning silicone high-vacuum grease. The solvents were equilibrated with excess solid salt in a thermostated bath for 5 days with frequent agitation. The tubes were then centrifuged for 20 min and opened in the dry box. The thorium content was determined by precipitating hydrous oxide upon addition of water, and weighing the ignited oxide.

Source and Purity of Materials:

Anhydrous $\text{Th}(\text{IV})$ acetate was obtained by the reaction of Th nitrate with acetic anhydride.¹ The composition of the product was established by ignition to ThO_2 . 1,2-ethanediamine monohydrate (B.D.H.) was dehydrated and purified before use. The purified product had a specific conductance of $1.35 \times 10^{-6} \Omega^{-1} \text{cm}^{-1}$ at 30 °C, and was stored in glass stoppered flasks which were kept in a desiccator over soda lime, Mg perchlorate and P_2O_5 . Anhydrous 2-aminoethanol and 1,2-ethanediol were used.

Estimated Error:

Temperature: precision ± 0.05 K (authors).

Solubility: insufficient data given to allow for error estimate.

References:

¹ D. Pattnaik and S. Panda, J. Indian. Chem. Soc. 12, 877 (1956).

4.9.2. Thorium Oxalate Dihydrate

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	A. A. Grinberg, G. I. Peirzhak, and L. I. Evseev, Zh. Neorg. Khim. 3 , 204-11 (1958).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
	Experimental Data
	The solubility of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ at 25 °C in water was reported to be $(2.1-2.5) \times 10^{-2}$ g salt/kg water or (4.1-4.8) $\times 10^{-5}$ mol kg^{-1} .
	Additional information:
	pH and molar conductivity of the saturated solutions were 5.9 and approximately 200 S $\text{cm}^2 \text{mol}^{-1}$ on average, respectively. From this the authors concluded that in the saturated solutions $\text{Th}(\text{IV})$ oxalate was dissociated mainly to $\text{Th}(\text{C}_2\text{O}_4)_2^{2+}$ and $\text{C}_2\text{O}_4^{2-}$ ions.

Components:	Original Measurements:
(1) Thorium bis(oxalate) dihydrate; $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$; [14041-32-8]	G. W. Watt, W. A. Jenkins, and J. M. McCuiston, J. Am. Chem. Soc. 72 , 2260-2 (1950).
(2) Ammonia; NH_3 ; [7664-41-7]	
Variables:	Prepared by:
T/K: 298	J. Hala
	Experimental Data
	The solubility of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$ at 25 °C was reported to be 0.51 g $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}/100$ g NH_3 . Compiler calculated the solubility to be $m_1 = 0.0115$ mol kg^{-1} . The equilibrium solid phase was $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$; [14041-32-8].

Method/Apparatus/Procedure:	Source and Purity of Materials:
Nothing specified.	Nothing specified.
Estimated Error:	Estimated Error:
Temperature: not reported.	Temperature: not reported.
Solubility: insufficient data given to allow for error estimate.	Solubility: insufficient data given to allow for error estimate.

Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. 2 g of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$ were treated with liquid NH_3 for 3 h in a special reactor ¹ at 25 °C. The method for Th determination in the saturated solution was not specified. The composition of the equilibrium solid phase was confirmed by chemical analysis. Excess NH_3 from the saturated solution was evaporated, the solid was washed and vacuum dried. There was no visual evidence of a reaction of the solid with NH_3 , and $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$ was recovered unchanged except for a small retention of NH_3 .	Dihydrate of the salt was obtained by dehydration of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ at 110 °C. The latter was prepared from $\text{Th}(\text{NO}_3)_4 \cdot 4\text{H}_2\text{O}$ (A.D. MacKay Co.) and reagent grade oxalic acid. The dihydrate was analyzed for Th content: found 52.3%, calculated for $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$ 52.3%.
Estimated Error:	Estimated Error:
Temperature: not reported.	Temperature: not reported.
Solubility: insufficient data given to allow for error estimate.	Solubility: insufficient data given to allow for error estimate.

References:
¹ G. W. Watt and T. E. Moore, J. Am. Chem. Soc. 70 , 1197 (1948).

References:
¹ G. W. Watt and T. E. Moore, J. Am. Chem. Soc. 70 , 1197 (1948).

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	M. Colani, <i>Compt. Rend.</i> 156 , 1075-6 (1913); 156 , 1907-9 (1913).
(2) Hydrogen chloride; HCl; [7647-01-0]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 285-323	J. Hála
100w ₂ /mass%: 0-35	

Experimental Data					
Solubility of Th(C ₂ O ₄) ₂ in aqueous HCl solutions					
Temperature (°C)	HCl (100w ₂ /mass %)	HCl (m ₂ /mol kg ⁻¹) ^a	Th (mass %)	Th(C ₂ O ₄) ₂ (10 ² m ₁ /mol kg ⁻¹) ^a	Solid phase ^b
12	3.2	0.907	0.0027	0.1202	A
	23.0	8.200	0.072	4.03	B
	29.9	11.73	0.16	9.86	B
	33.1	13.63	0.31	20.1	B
	26.3	9.80	0.10	5.86	B
15	32.5	13.16	0.28	18.0	B
	35.0	14.91	0.60	40.2	B
	0	0	0.001	0.0431	A
17	1.2	0.333	0.002	0.0872	A
	3.6	1.024	0.0035	0.156	A
	4.6	1.322	0.0054	0.244	A
	8.4	2.515	0.010	0.471	A
	13.1	4.136	0.016	0.799	A
	16.2	5.303	0.022	1.13	A
	19.8	6.775	0.037	1.99	A
	0	0	0.0010	0.0431	A
	4.1	1.137	0.0058	0.261	A
	8.4	2.515	0.016	0.753	A
	12.4	3.884	0.033	1.62	A
	16.1	5.286	0.059	3.03	A
	18.0	6.026	0.077	4.05	A
19.9	6.822	0.097	5.26	A	
21.6	7.569	0.133	7.32	A	
21.2	7.588	0.17	9.56	B	
23.0	8.235	0.20	11.3	B	
26.8	10.08	0.27	16.0	B	
29.8	11.72	0.44	27.2	B	
32.3	13.26	0.88	56.8	B	
34.6	14.85	1.51	102	B	

^aCalculated by compiler.^b(A) Th(C₂O₄)₂·6H₂O, [16788-62-8]; (B) Th₄(C₂O₄)₆Cl₄·20H₂O, []

Auxiliary Information

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	G. Hauser and F. Wirth, <i>Z. Anorg. Chem.</i> 78 , 75-94 (1912).
(2) Hydrogen chloride; HCl; [7647-01-0]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
100w ₂ /mass%: 24.8-37.6	

Experimental Data		
Composition of HCl solutions saturated with Th(C ₂ O ₄) ₂ at 25 °C ^a		
HCl (100w ₂ /mass%)	ThO ₂ (g kg ⁻¹ solution)	Th(C ₂ O ₄) ₂ (mol kg ⁻¹ solution) ^b
24.8	0.100	3.79 × 10 ⁻⁴
37.0	3.450	0.0131
37.6	3.492	0.0133

^aEquilibrium solid phase was reported to be 3Th(C₂O₄)₂·ThCl₄·20H₂O, []^bCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method¹ used. Excess Th(C₂O₄)₂·6H₂O was equilibrated in a thermostated bath with solutions of the desired composition for at least 24 h. The solid phase was allowed to settle in the bath, and some 60-100 g of the saturated solution was withdrawn through a filter layer. The aliquot was evaporated and ignited to ThO₂. A small correction was applied for the mass of silicates dissolved from glassware. The equilibrium solid phase was characterized by chemical analysis: calculated/found (mass %) for 3Th(C₂O₄)₂·ThCl₄·20H₂O·ThO₂: 47.37/47.11, Cl 7.24/7.00.

Source and Purity of Materials:

Th(C₂O₄)₂·6H₂O was prepared by precipitating it with concentrated HCl from the solution of the salt in ammonium oxalate. The procedure was repeated several times to purify the thorium oxalate from lanthanides. After air drying the product contained, in mass %, 50.68 ThO₂, 27.47 C₂O₃, and 21.67 H₂O. Calculated for the hexahydrate (respective values): 51.21, 27.88, and 20.91. Oxalic acid used did not show any residue on ignition.

Estimated Error:

Temperature: precision ±0.1 K (Hauser and Wirth¹).

Solubility: insufficient data given to allow for error estimate.

References:

¹O. Hauser and F. Wirth, *Z. Anal. Chem.* **47**, 389 (1908).

4.9.3. Evaluation of the $\text{Th}(\text{C}_2\text{O}_4)_2 + \text{HNO}_3 + \text{H}_2\text{O}$ System

Components:	Evaluator:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, February 2000
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	

Critical Evaluation:

Four sets of data are available for the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in aqueous HNO_3 solutions¹⁻⁴ of which the data of Pazukhin *et al.*⁴ have been extracted from the study of the quaternary system $\text{Th}(\text{C}_2\text{O}_4)_2$ -oxalic acid- HNO_3 - H_2O . While the data from documents^{1,3,4} seem to agree with one another within experimental error, the data of Kurnakova and Shubochkin² are higher by a factor ranging from 1.5 to 3.5. To illustrate the situation, the data for $m_2 < 4$ mol HNO_3/kg from Refs. 1-4 have been summarized in a graphical form (see Fig. 2). This difference in solubilities seems to coincide well with the different equilibration times used. While Kurnakova and Shubochkin² used equilibration time of 5-6 days, the authors of other studies equilibrated the systems for a few hours only. It seems thus likely that true equilibrium was not reached in Refs. 1, 3, 4. It is noteworthy that the same problem appears in the binary system $\text{Th}(\text{C}_2\text{O}_4)_2$ - H_2O (see Critical Evaluation) in this section. Moreover, Kurnakova and Shubochkin² used a more sensitive radiometric method for the determination of thorium, and Bryzgalova *et al.*³ reported rather low precision for their colorimetric method. The very good agreement of some of the data from Ref. 3 and 4 (e.g., for 0.5, 1.6, and 2.7 mol HNO_3/kg) can thus be fortuitous. The evaluator therefore recommends the data of Kurnakova and Shubochkin² be used as tentative ones.

FIG. 2. Thorium bis(oxalate)-nitric acid-water system

References:

- ¹V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsh. **49**, 357 (1917).
- ²A. G. Kurnakova and L. K. Shubochkin, Zh. Neorg. Khim. **8**, 1249 (1963).
- ³R. V. Bryzgalova, Yu. M. Rogozin, and I. V. Chernitskaya, Radiokhimiya **12**, 286 (1970).
- ⁴E. M. Pazukhin, E. A. Svirnova, A. S. Krivokhatskii, and Yu. L. Pazukhina, Radiokhimiya **27**, 676 (1985).

Original Measurements:	Prepared by:
V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsh. (J. Russ. Phys. Chem. Soc.) 49 , 357-70 (1917).	J. Hála
Variables:	
T/K : 298	
$c_2/\text{mol dm}^{-3}$: 0.04-1.0	

Experimental DataSolubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in HCl solutions^a

HCl ($c_2/\text{mol dm}^{-3}$)	ThO_2 (mg dm^{-3})	$\text{Th}(\text{C}_2\text{O}_4)_2^b$ ($10^5 c_1/\text{mol dm}^{-3}$)
0.04	0.6	0.23
0.09	1.7	0.65
0.23	4.7	1.81
0.38	7	2.69
0.48	8.5	3.29
0.50	12	4.61
0.64	16	6.15
0.82	21	8.08
1.0	24	9.23

^aSolid phases not investigated. Based on the data pertaining to the range of HCl concentration used (Colani¹), compiler assumes this to be $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$. [16788-62-8].

^bCalculated by compiler.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ labeled with ^{232}Th was equilibrated with the solution of the desired composition for 6 h which was found sufficient for saturation to be reached. After equilibration, 100-200 ml. of the saturated solution was evaporated on a porcelain dish and β activity of the residue was measured in an electroscopie. The amount of thorium was obtained by comparing the measured activity with that of a known amount of labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$.

Source and Purity of Materials:

Labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation. An aliquot of UX_1 (^{232}Th) preparation was added to a solution of $\text{Th}(\text{NO}_3)_4$ and $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was precipitated by adding hot solution of oxalic acid. The precipitate was washed several times with hot water. After several decantations with cold water the precipitate turned into crystalline form.

Estimated Error:

Temperature: not reported.

Thorium concentration: precision $\pm (1-2)\%$ (author).

References:

- ¹M. Colani, Compt. Rend. **156**, 1075 (1913); **156**, 1907 (1913).

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	A. G. Kurnakova and L. K. Shubochkin, Zh. Neorg. Khim. 8 , 1249-54 (1963); Russ. J. Inorg. Chem. 8 , 647-50 (1963).
(2) Nitric acid; HNO ₃ ; [7697-37-2]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K; 298	J. Hála
c ₂ /mol kg ⁻¹ ; 0-23.74	

Experimental Data					
Solubility at 25 °C of Th(C ₂ O ₄) ₂ in HNO ₃ solutions ^a					
HNO ₃ (w ₂ /mass %)	HNO ₃ (mol kg ⁻¹) ^b	HNO ₃ /mol kg ⁻¹ ^c	Th (mass %)	Th (10 ⁴ mol kg ⁻¹) ^b	Th (10 ⁴ m ₁ , mol kg ⁻¹)
0	0	0	0.0011	0.47	0.474
1.45	0.23	0.234	0.0029	1.25	1.27
3.45	0.55	0.567	0.0050	2.15	2.23
4.74	0.75	0.790	0.0052	2.24	2.35
7.40	1.17	1.27	0.0086	3.69	4.00
14.34	2.28	2.66	0.0154	6.63	7.75
16.07	2.56	3.04	0.0182	7.84	9.35
18.63	2.96	3.63	0.0221	9.52	11.71
20.85	3.31	4.18	0.0304	13.10	16.56
27.52	4.37	6.03	0.0481	20.72	28.62
31.34	4.97	7.25	0.0685	29.51	43.04
36.80	5.84	9.25	0.0981	42.26	67.00
46.92	7.45	14.09	0.238 ^d	102.53	194.1
53.06	8.42	18.13	0.485 ^d	208.9	450.0
59.28	9.41	23.74	1.093 ^d	467.0	1188

^aThe equilibrium solid phase was Th(C₂O₄)₂·6H₂O, [16788-62-8], in all solutions.

^bMol solute per kg solution.

^cCalculated by compiler using densities of HNO₃ solutions from Ref. 1.

^dThe sharp increase of Th(C₂O₄)₂ solubility at high HNO₃ concentrations was ascribed by the authors to the formation of nitrate and/or nitrate-oxalato complexes of thorium in these solutions.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Solutions with excess solid were agitated for 5-6 days. The concentration of HNO₃ in the saturated solutions was determined by titration with 0.1 N NaOH. Thorium concentration was determined radiometrically. After centrifugation, five to eight drops of the saturated solution were weighed out onto an ashless filter for β-counting. From solutions of dilute HNO₃, where the solubility of Th(C₂O₄)₂ is low, 0.3-5 g of the solution were withdrawn in 15 separate portions with drying after each addition, and counted. The β activity of the saturated solutions was compared with that of the standards prepared from labeled Th(C₂O₄)₂·6H₂O. At high Th(C₂O₄)₂ concentrations, thorium in the saturated solutions was determined gravimetrically (method not specified). The composition of the equilibrium solid phases was determined by optical microscopy, in solutions containing high HNO₃ concentrations by chemical analysis and the method of wet residues.

Source and Purity of Materials:

Th(C₂O₄)₂·6H₂O was prepared from thorium nitrate of unspecified source and purity. To increase β activity of thorium for its subsequent radiometric determination, aged UO₂(NO₃)₂ radioactive equilibrium with the thorium isotope U₂₃₅Th was added to Th(NO₃)₄ and Th(C₂O₄)₂·6H₂O was precipitated from hot solution with a stoichiometric amount of oxalic acid. The labeled Th(C₂O₄)₂·6H₂O was filtered, washed ten times with boiling water, and air dried for 4-5 days. Freshly distilled 60.4% HNO₃ was used.

Estimated Error:

Temperature: precision ±0.1 K (authors).

Solubility: insufficient data given to allow for error estimate.

References:

¹Physico-Chemical Tables, (Publ. House Tech. Liter., Prague, 1953), Vol. 1, p. 213.

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsh. (J. Russ. Phys. Chem. Soc.) 49 , 357-70 (1917).
(2) Nitric acid; HNO ₃ ; [7697-37-2]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K; 298	J. Hála
c ₂ /mol dm ⁻³ ; 0.016-1.0	

Experimental Data			
Solubility at 25 °C of Th(C ₂ O ₄) ₂ in HNO ₃ solutions ^a			
HNO ₃ (c ₂ /mol dm ⁻³)	HNO ₃ (m ₂ /mol kg ⁻¹) ^{b,c}	ThO ₂ (mg dm ⁻³)	Th(C ₂ O ₄) ₂ ^b (10 ² c ₁ /mol dm ⁻³)
0.016	0.016	0.3	0.12
0.06	0.06	1.3	0.50
0.24	0.24	4.5	1.73
0.47	0.48	10.1	3.88
0.50	0.509	11	4.23
0.78	0.805	14.4	5.54
1.0	1.034	33	12.7

^aSolid phases not investigated. With reference to another study of the solubility in the Th(C₂O₄)₂-HNO₃-H₂O system,¹ compiler assumes this to be Th(C₂O₄)₂·6H₂O, [16788-62-8].

^bCalculated by compiler.

^cCalculated by using densities of HNO₃ solutions from Ref. 2.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess Th(C₂O₄)₂·6H₂O labeled with ²³⁴Th was equilibrated with the solution of the desired composition for 6 h which was found sufficient for saturation to be reached. After equilibration, 100-200 mL of the saturated solution was evaporated on a porcelain dish and β activity of the residue was measured in an electroscopie. The amount of thorium was obtained by comparing the measured activity with that of a known amount of labeled Th(C₂O₄)₂·6H₂O.

Source and Purity of Materials:

Labeled Th(C₂O₄)₂·6H₂O was prepared by precipitation. An aliquot of U₂₃₅Th preparation was added to a solution of Th(NO₃)₄ and Th(C₂O₄)₂·6H₂O was precipitated by adding hot solution of oxalic acid. The precipitate was washed several times with hot water. After several decantations with cold water the precipitate turned into crystalline form.

Estimated Error:

Temperature: precision not reported. Solubility: precision ±(1-2)% (author).

References:

¹A. G. Kurnakova and L. K. Shubochkin, Zh. Neorg. Khim. **8**, 1249 (1963).

²Physico-Chemical Tables, Publ. House Tech. Lit., Prague, (1953), Vol. 1, p. 213.

4.9.4. Evaluation of the $\text{Th}(\text{C}_2\text{O}_4)_2 + \text{H}_2\text{SO}_4 + \text{H}_2\text{O}$ System

Components:	Evaluator:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2000
(2) Sulfuric acid; H_2SO_4 ; [7664-93-9]	
(4) Water; H_2O ; [7732-18-5]	

Critical Evaluation:

The solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in aqueous H_2SO_4 solutions has been reported in three documents.¹⁻³ In all documents measurements have been performed at 298.15 K. A strict comparison is not possible due to different units used for thorium concentration, i.e., mg ThO_2 per kg saturated solution^{1,2} or mg ThO_2 per dm³ saturated solution.³ If this difference is disregarded, approximate comparison can be made for two concentrations of H_2SO_4 only, i.e., 0.25 and 0.50 mol dm⁻³. For these two H_2SO_4 concentrations the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ reported by Wirth and Hauser^{1,2} is higher than that of Spitsyn³ by a factor of approximately 2.5. It may be of relevance that Wirth and Hauser^{1,2} used 24 h equilibration time while Spitsyn³ equilibrated the systems for 6 h only. Since details of actual equilibration techniques used are not available it is not certain to what extent whether the different equilibrium times used contributed to the differences in the solubilities. However, the data of Wirth and Hauser^{1,2} seem more likely to represent the true equilibrium values and, as such, should be given preference.

References:

- ¹F. Wirth, Z. Anorg. Chem. **76**, 174 (1912).
²O. Hauser and F. Wirth, Z. Anorg. Chem. **78**, 75 (1912).
³V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsch. **49**, 357 (1917).

Original Measurements:	R. V. Bryzgalova, Yu. M. Rogozin, and I. V. Chernitskaya, Radiokhimiya 12 , 286–91 (1970).
Prepared by:	J. Hála
Variables:	
T/K : 298	
$c_2/\text{mol dm}^{-3}$: 0.5–2.5	

Experimental Data		
Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in HNO_3 solutions ^a		
HNO_3 ($m_2/\text{mol kg}^{-1}$) ^c	$\text{Th}(\text{C}_2\text{O}_4)_2$ ($10^4 c_1/\text{mol dm}^{-3}$)	K_{sp}^d ($10^{21} \text{mol}^4 \text{dm}^{-9}$)
0.5	0.6	1.2
0.865	1.4	1.9
1.0	1.034	2.0
1.5	1.576	1.2
2.0	2.140	1.4
2.5	2.715	1.1

^aThe nature of the equilibrium solid phases was not investigated. With reference to Ref. 1 compiler assumes this to be the hexahydrate, $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8].

^bThe method for the determination of HNO_3 concentration in the saturated solutions was not specified. Compiler assumed that the data reported refer to initial acid concentration.

^cCalculated by compiler using densities of HNO_3 solutions from Ref. 2.

^dThe K_{sp} values were obtained in a two-step approximation. First, full dissociation of $\text{Th}(\text{C}_2\text{O}_4)_2$ was assumed. By using the K_{sp} so obtained ($1.5 \times 10^{-21} \text{mol}^4 \text{dm}^{-9}$), the instability constants of $\text{Th}(\text{C}_2\text{O}_4)_2^{2+}$ and $\text{Th}(\text{C}_2\text{O}_4)_2$ complexes were calculated as $K_1 = 9.5 \times 10^{-9} \text{mol dm}^{-3}$ and $K_2 = 2.5 \times 10^{-5} \text{mol}^2 \text{dm}^{-6}$, respectively, and, in turn, used to calculate the refined K_{sp} values. The average value recommended by authors is $1.2 \times 10^{-21} \text{mol}^4 \text{dm}^{-9}$. The effect of ionic strength and complexing of thorium(IV) with nitrate ion were not taken into account.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. 20–100 mg of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ were stirred with a rotary stirrer at 200–600 rpm with 10 mL solution until equilibrium was reached (a few hours). Excess solid was filtered off in a thermostated space at 25 °C. Thorium in the filtrate was determined colorimetrically with arsenazo III.³ Data reported are average values of 3–4 determinations.

Source and Purity of Materials:

$\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation from 0.1 mol dm⁻³ solutions of $\text{Th}(\text{NO}_3)_4$ and oxalic acid. The precipitate was allowed to stand for 1 day, the mother liquor decanted and the precipitate stirred with 0.1 mol dm⁻³ HNO_3 for 5–6 h. The washing was repeated until the wash solution contained equivalent concentrations of thorium and oxalic acid. The precipitate was then filtered, washed with water, ethanol and ether, and air dried at room temperature. The composition of the product as found by analysis was Th:oxalate: $\text{H}_2\text{O} = 1:1.98:6.3$.

Estimated Error:

Temperature: precision ± 0.2 K (authors).
 Thorium concentration: precision $\pm 10\%$ for $C_{\text{Th}} > 1.2 \times 10^{-6} \text{mol dm}^{-3}$ and $\pm (20-30)\%$ for $C_{\text{Th}} < 1.2 \times 10^{-6} \text{mol dm}^{-3}$ (authors).

References:

- ¹A. G. Kurmakova and L. K. Schubochkin, Zh. Neorg. Khim. **8**, 1249 (1963).
²Physico-chemical Tables (Publ. House of Technical Literature, Prague, 1953), Vol. 1, p. 213.
³A. A. Nemođuk and N. E. Kočetkova, Zh. Analit. Khim. **17**, 330 (1962).

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsh. (J. Russ. Phys. Chem. Soc.) 49 , 357–70 (1917).
(2) Sulfuric acid; H_2SO_4 ; [7664-93-9]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/KK: 298	J. Hála
c_2 /mol dm ⁻³ = 0.0035–0.59	

Experimental Data					
Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in H_2SO_4 solutions ^a					
H_2SO_4 (c_2 /mol dm ⁻³) ^b	ThO_2 (mg dm ⁻³)	$\text{Th}(\text{C}_2\text{O}_4)_2^c$ ($10^3 c_1$ /mol dm ⁻³)	H_2SO_4 (c_2 /mol dm ⁻³) ^b	ThO_2 (mg dm ⁻³)	$\text{Th}(\text{C}_2\text{O}_4)_2^c$ ($10^3 c_1$ /mol dm ⁻³)
0.0035	0.8	0.031	0.24	46	1.74
0.01	2	0.076	0.245	53	2.01
0.015	3	0.114	0.25	55	2.08
0.03	6.9	0.262	0.29	60	2.27
0.05	12	0.454	0.45	90	3.41
0.10	18	0.682	0.49	108	4.09
0.20	43	1.63	0.59	120	4.54

^aNature of the equilibrium solid phases was not investigated. With reference to Wirth¹ the compiler assumes this to be the hexahydrate, $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$. [16788-62-8].

^bConcentration given in normality in the original document. Recalculated to mol dm⁻³ by compiler.

^cCalculated by compiler.

Additional information:

Also reported was the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in sulfuric acid solutions saturated with $\text{Ce}_2(\text{C}_2\text{O}_4)_3$. The concentration of the latter was not reported.

Method/Apparatus/Procedure:	Auxiliary Information
Isothermal method was used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ labeled with ²³² Th was equilibrated with the solution of the desired composition for 6 h which was found sufficient for saturation to be reached. After equilibration, 100–200 mL of the saturated solution was evaporated on a porcelain dish and β activity of the residue was measured in an electroscop. The amount of thorium was obtained by comparing the measured activity with that of a known amount of labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$.	Source and Purity of Materials: Labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation. An aliquot of Ux_1 (²³² Th) preparation was added to a solution of $\text{Th}(\text{NO}_3)_3$ and $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was precipitated by adding hot solution of oxalic acid. The precipitate was washed several times with hot water. After several decantations with cold water the precipitate turned into crystalline form.
Estimated Error:	References:
Temperature: precision not reported.	¹ F. Wirth, Z. Anorg. Chem. 76 , 174 (1912).
Solubility: precision $\pm(1-2)\%$ (author).	

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	¹ F. Wirth, Z. Anorg. Chem. 76 , 174–200 (1912).
(2) Sulfuric acid; H_2SO_4 ; [7664-93-9]	² O. Hauser and F. Wirth, Z. Anorg. Chem. 78 , 75–94 (1912).
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
c_2 /mol dm ⁻³ = 0.125–4.225	

Experimental Data	
Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in H_2SO_4 solutions ^a	
H_2SO_4 (c_2 /mol dm ⁻³) ^b	$\text{Th}(\text{C}_2\text{O}_4)_2$ (10^3 mol/kg solution)
0.125 ^c	0.07
0.25 ^c	0.14
0.50 ^c	0.26
0.50 ^d	0.258
1.00 ^d	0.39
1.05 ^e	0.418
1.60 ^e	0.71
2.16 ^d	1.1
2.45 ^e	1.32
3.09 ^d	1.513
3.34 ^d	1.794
4.225 ^d	2.473

^aEquilibrium solid phase $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$. [16788-62-8], in all saturated solutions.

^bConcentration of H_2SO_4 reported in normality in the original documents. Recalculated to mol dm⁻³ by compiler. The data refer to the initial acid concentration.

^cData from original document.²

^dData from original document.¹

^eCalculated by compiler.

Method/Apparatus/Procedure:	Auxiliary Information
Isothermal method according to Hauser and Wirth ¹ was used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was equilibrated in a thermostated bath with solutions of the desired composition for at least 24 h. The solid phase was allowed to settle in the bath, and some 60–100 g of the saturated solution was withdrawn through a filter layer. The aliquot was evaporated and ignited to ThO_2 . A small correction was applied for the mass of silicates dissolved from glassware.	Source and Purity of Materials: $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitating it with concentrated HCl from the solution of the salt in the solution of NH_4^+ oxalate. The procedure was repeated several times to purify the oxalate from lanthanides. After air drying the product contained (in mass %) 50.68 ThO_2 , 27.47 C_2O_3 , and 21.67 H_2O . The respective calculated for $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ are 51.21, 27.88, and 20.91. Oxalic acid used did not yield any residue on ignition.
Estimated Error:	References:
Temperature: precision ± 0.1 K (Hauser and Wirth ¹).	¹ O. Hauser and F. Wirth, Z. Anal. Chem. 47 , 389 (1908).
Solubility: insufficient data given to allow for error estimate.	

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	A. G. Kurnakova and L. K. Shubochkin, Zh. Neorg. Khim. 8, 1249-54; Russ. J. Inorg. Chem. 8, 647-50 (1963).
(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
m ₂ /mol kg ⁻¹ = 0 - 1.296	

Experimental Data					
Solubility at 25 °C of Th(C ₂ O ₄) ₂ in C ₂ H ₂ O ₄ solutions					
C ₂ H ₂ O ₄ (100w ₂ /mass %)	C ₂ H ₂ O ₄ (mol kg ⁻¹) ^a	C ₂ H ₂ O ₄ (m ₂ /mol kg ⁻¹) ^b	Th (mg kg ⁻¹) ^c	Th (10 ⁴ mol kg ⁻¹) ^a	Th (m ₁ /10 ⁴ mol kg ⁻¹)
0	0	0	11	0.474 ^e	0.474 ^f
0.35	0.039	0.039	12 ^d	0.517	0.519 ^f
2.39	0.265	0.272	15	0.646	0.662 ^f
3.50	0.389	0.403	17	0.732	0.759 ^f
4.85	0.539	0.566	18	0.775	0.815 ^f
10.45	1.161	1.296	18	0.775	0.866 ^g

^aMol per kg solution.

^bCalculated by compiler.

^cMilligrams per kg solution.

^dThe value of 22 mg kg⁻¹ solution given in the original document is obviously a misprint, as follows from the authors' corresponding mol kg⁻¹ solution value.

^eRecalculated by compiler; the authors reported 0.454 × 10⁻⁴ mol kg⁻¹ solution.

^fEquilibrium solid phase was Th(C₂O₄)₂·6H₂O, [16788-62-8].

^gEquilibrium solid phases were Th(C₂O₄)₂·6H₂O, [16788-62-8] and C₂H₂O₄·2H₂O, [6153-56-6].

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Solutions with excess solid were agitated for 7 days. The concentration of C₂H₂O₄ in the saturated solutions was determined by titration with 0.05 N KMnO₄. Thorium concentration was determined radiometrically by β counting. After centrifugation, 4-5 g of the saturated solution were weighed out in several additions onto an ashless filter with drying after each addition. The β activity of the saturated solutions was compared with those of the standards prepared from labeled Th(C₂O₄)₂·6H₂O. The composition of the equilibrium solid phases was determined by optical microscopy.

Source and Purity of Materials:

Th(C₂O₄)₂·6H₂O was prepared from thorium nitrate of unspecified source and purity. To increase β activity of thorium for its subsequent radiometric determination, aged UO₂(NO₃)₂ in radioactive equilibrium with the thorium isotope U_{X1} (²³⁴Th) was added to Th(NO₃)₄ and Th(C₂O₄)₂·6H₂O was precipitated from hot solution with a stoichiometric amount of oxalic acid. The labeled Th(C₂O₄)₂·6H₂O was filtered, washed ten times with boiling water and air dried for 4-5 days. Oxalic acid (c.p) was recrystallized and air dried.

Estimated Error:

Temperature: precision ±0.1 K (authors).

Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	M. Colani, Compt. Rend., 156, 1075-6 (1913).
(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 323	J. Hála
100w ₂ /mass % = 1.7-23	

Experimental Data		
Solubility at 50 °C of Th(C ₂ O ₄) ₂ in oxalic acid solutions ^a		
C ₂ H ₂ O ₄ (100w ₂ /mass %)	C ₂ H ₂ O ₄ (m ₂ /mol kg ⁻¹) ^a	Th(C ₂ O ₄) ₂ (10 ⁵ m ₁ /mol kg ⁻¹) ^b
1.7	0.192	0.876
6.5	0.772	3.23
9.3	1.14	4.75
23.0	3.32	16.8

^aEquilibrium solid phase was Th(C₂O₄)₂·6H₂O, [16788-62-8], in all solutions.

^bCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

Nothing specified.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: not reported.

Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	N. P. Lurzhayeva and I. S. Kovaleva, Zh. Neorg. Khim. 6 , 1436-9 (1961); Russ. J. Inorg. Chem. 6 , 736-8 (1961).
(2) Potassium oxalate; $\text{K}_2\text{C}_2\text{O}_4$; [583-52-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298	J. Hála
$m_2/\text{mol kg}^{-1}$: 0-2.69	

Experimental Data					
Composition of $\text{K}_2\text{C}_2\text{O}_4$ solutions saturated with $\text{Th}(\text{C}_2\text{O}_4)_2$ at 25 °C					
$\text{K}_2\text{C}_2\text{O}_4$ (w_2 /mass %)	$\text{K}_2\text{C}_2\text{O}_4$ ($m_2/\text{mol kg}^{-1}$) ^a	$\text{Th}(\text{C}_2\text{O}_4)_2$ (w_1 /mass %)	$\text{Th}(\text{C}_2\text{O}_4)_2$ ($m_1/\text{mol kg}^{-1}$)	Density (g cm^{-3})	Solid phase ^b
0	0	7.5×10^{-5}	1.84×10^{-6}	—	A
0.96	0.0586	0.56	0.0139	1.0088	A
0.98	0.600	0.72	0.0179	1.0107	A
1.85	0.155	1.53	0.0388	1.015	A
2.90	0.183	1.71	0.0439	1.037	A+B
3.19	0.202	1.70	0.0438	1.036	A+B
3.19	0.202	1.85	0.0477	1.037	A+B
6.58	0.431	1.65	0.0441	1.059	B
9.32	1.028	1.97	0.0544	1.085	B
14.22	2.55	2.58	0.0760	1.132	B
28.22	2.69	5.10	0.187	1.284	B
29.37	2.69	5.06	0.189	1.288	B+C
29.32	2.69	5.11	0.191	1.288	B+C
27.90	2.46	3.73	0.137	1.246	C
27.41	2.31	1.16	0.0398	1.232	C
27.23	2.25	—	—	1.214	C

^aCalculated by compiler.

^b(A) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8]; (B) $\text{K}_4\text{Th}(\text{C}_2\text{O}_4)_4 \cdot 4\text{H}_2\text{O}$, [6487-48-5].

Additional Information:

The solubility isotherm of the $\text{K}_2\text{C}_2\text{O}_4$ - $\text{Th}(\text{C}_2\text{O}_4)_2$ - H_2O system showed three branches corresponding to the crystallization of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, $\text{K}_4\text{Th}(\text{C}_2\text{O}_4)_4 \cdot 4\text{H}_2\text{O}$, and $\text{K}_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$. There were two ternary points on the isotherm: the eutonic point at 29.35 mass % $\text{K}_2\text{C}_2\text{O}_4$ and 5.08 mass % $\text{Th}(\text{C}_2\text{O}_4)_2$, and the transition point at 3.09 mass % $\text{K}_2\text{C}_2\text{O}_4$ and 1.75 mass % $\text{Th}(\text{C}_2\text{O}_4)_2$.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Solutions with excess solid were stirred in a thermostated vessel at 25 °C for 2 days which was found sufficient to reach equilibrium. Samples for analysis were taken after 3 days. In the saturated solutions and solid phases, potassium was determined gravimetrically as K_2SO_4 or $\text{K}_2\text{Co}(\text{NO}_2)_6$, thorium gravimetrically as ThO_2 , and oxalate titrimetrically with standard KMnO_4 solution. The composition of the equilibrium solid phases was also determined by the method of wet residues, and the phases were also characterized by x-ray diffraction and thermal analysis.

Source and Purity of Materials:

Twice recrystallized potassium and thorium oxalates were used. No other details were reported.

Estimated Error:

Temperature: precision ± 0.1 K (authors).
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	H. T. S. Britton and M. E. D. Jarett, J. Chem. Soc., 1494-5 (1936).
(2) Sodium oxalate; $\text{Na}_2\text{C}_2\text{O}_4$; [62-76-0]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298	J. Hála
$c_2/\text{mol dm}^{-3}$: 0.01-0.27	

Experimental Data				
Composition of $\text{Na}_2\text{C}_2\text{O}_4$ solutions saturated with $\text{Th}(\text{C}_2\text{O}_4)_2$ at 25 °C				
$\text{Na}_2\text{C}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	Solid phase ^a	$\text{Na}_2\text{C}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{Th}(\text{C}_2\text{O}_4)_2$ ($c_1/\text{mol dm}^{-3}$)	Solid phase ^a
0.01002	A	0.2281	0.03920	B
0.02005	A	0.2879	0.03852	B
0.03844	A	0.3257	0.04543	B
0.04839	A	0.3184	0.03900	B+C
0.05520	A	0.3110	0.03490	C
0.07554	A	0.3022	0.03036	C
0.09158	A	0.2793	0.01166	C
0.1408	A	0.2672	0.00361	C
0.1679	A+B	0.2676	0	C
0.1945	B	0.4420	—	—

^a(A) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8]; (B) $\text{Na}_4\text{Th}(\text{C}_2\text{O}_4)_4 \cdot 6\text{H}_2\text{O}$, [62-76-0].

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. Suitable mixtures of solutions of each oxalate were allowed to come to equilibrium in a thermostated bath which took about 3 weeks. The content of oxalate in the saturated solutions was determined by titration with KMnO_4 solution, the content of thorium was determined gravimetrically as thorium oxalate precipitated from 1 to 2 mol dm^{-3} HCl solutions. The solid phases were analyzed after being filtered, freed from adhering liquid by pressure between filter papers, and air dried.

Source and Purity of Materials:

$\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was obtained by precipitating thorium chloride solution with oxalic acid. Analysis (mass %): ThO_2 found 51.20, calculated 51.16. $\text{Na}_2\text{C}_2\text{O}_4$ was of antireflection (A. R.) quality.

Estimated Error:

Temperature: precision ± 0.1 K (authors).
Solubility: insufficient data given to allow for error estimate.

4.9.5. Evaluation of the $\text{Th}(\text{C}_2\text{O}_4)_2 + (\text{NH}_4)_2\text{C}_2\text{O}_4 + \text{H}_2\text{O}$ System**Components:**

- (1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]
- (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8]
- (3) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, February 2000

Critical Evaluation:

Although this system has been studied in five documents there seems to be much uncertainty in both the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in ammonium oxalate solutions and in the nature of the equilibrium solid phases. In two studies^{1,2} where the results were reported in mol dm^{-3} units, the $(\text{NH}_4)_2\text{C}_2\text{O}_4$ concentration range covered was 6×10^{-4} – 5×10^{-2} mol dm^{-3} and 0.025 – 0.1 mol dm^{-3} .² If the difference in temperature, i.e., 298.1 K in Ref. 1 and 293.1 K in Ref. 2, is neglected then the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ can be compared only at two $(\text{NH}_4)_2\text{C}_2\text{O}_4$ concentrations: for 0.05 mol dm^{-3} $(\text{NH}_4)_2\text{C}_2\text{O}_4$ the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ was reported to be 0.012^2 and 0.0385 mol dm^{-3} ,¹ while for 0.025 mol dm^{-3} $(\text{NH}_4)_2\text{C}_2\text{O}_4$ the solubilities were 0.05 – 0.083^2 and 0.017^1 mol dm^{-3} . Apart from the discrepancy in solubilities, the work of Pazukhin *et al.*² indicates that the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $(\text{NH}_4)_2\text{C}_2\text{O}_4$ solutions is pH dependent since changes in pH affect the equilibrium oxalate ion concentration. In Refs. 1 and 2 equilibration time of 6 was used.

In Refs. 3 and 4 the results were reported in mass % or mol per kg saturated solution so that the data could be recalculated to molalities. These two studies agree in that equilibrium in the $\text{Th}(\text{C}_2\text{O}_4)_2$ – $(\text{NH}_4)_2\text{C}_2\text{O}_4$ – H_2O system is attained very slowly so that equilibrium times of several weeks were needed. James *et al.*³ reported that, in order to avoid metastable systems, equilibration of several months was necessary in the vicinity of transition points. Meaningful comparison which would reveal serious discrepancies can be performed for $(\text{NH}_4)_2\text{C}_2\text{O}_4$ concentrations of the order of 10^{-2} mol kg^{-1} . For 0.039 – 0.064 mol kg^{-1} $(\text{NH}_4)_2\text{C}_2\text{O}_4$, James *et al.*³ reported the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ to range from 0.0049 to 0.0086 mol kg^{-1} , which neglecting different concentration units, is considerably lower than are the respective data in Refs. 1 and 2. On the contrary, Hauser and Wirth⁴ reported the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ to be 0.0122 and 0.0214 mol kg^{-1} at 0.04 and 0.09 mol kg^{-1} $(\text{NH}_4)_2\text{C}_2\text{O}_4$ which is closer to the data in Refs. 1 and 2. Controversy seems to exist also as far as the nature of the solid phases is concerned. While Pazukhin *et al.*² reported the solid phase to be $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, Hauser and Wirth⁴ reported $(\text{NH}_4)_2\text{Th}_2(\text{C}_2\text{O}_4)_3 \cdot 7\text{H}_2\text{O}$ to exist in this system. There seems to be a relatively good agreement of solubility data at $(\text{NH}_4)_2\text{C}_2\text{O}_4$ concentrations above 0.4 mol kg^{-1} .^{3,4} However, different solid phases were identified in this region. While Hauser and Wirth⁴ reported $(\text{NH}_4)_2\text{Th}_2(\text{C}_2\text{O}_4)_3 \cdot 3\text{H}_2\text{O}$, James *et al.*³ reported thorium oxalate of unspecified composition and $(\text{NH}_4)_2\text{Th}_2(\text{C}_2\text{O}_4)_3 \cdot 2\text{H}_2\text{O}$. Phase diagram of the $\text{Th}(\text{C}_2\text{O}_4)_2$ – $(\text{NH}_4)_2\text{C}_2\text{O}_4$ – H_2O system was studied by Claudel *et al.*⁵ who, however, reported their data in graphical form only.

Thus, due to discrepancies in the requirements for equilibration time necessary to reach true equilibrium, to the importance of pH of equilibrium solutions, and to discrepancies in the nature of equilibrium solid phases, none of the reported sets of data can be given preference and it seems that the system would need a thorough reinvestigation.

References:

- ¹V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsh. **49**, 357 (1917).
- ²E. M. Pazukhin, E. A. Smirnova, A. S. Krivokhatskii, Yu. L. Pazukhina, and S. M. Kochergin, Radiokhimiya **27**, 606 (1985).
- ³C. James, C. F. Whittemore, and H. C. Holden, J. Am. Chem. Soc. **36**, 1853 (1914).
- ⁴O. Hauser and F. Wirth, Z. Anorg. Chem. **78**, 75 (1912).
- ⁵B. Claudel, G. Lang, and A. Navarro, Bull. Soc. Chim. France 2094 (1966).

Original Measurements:

E. M. Pazukhin, E. A. Smirnova, A. S. Krivokhatskii, Yu. L. Pazukhina, and S. M. Kochergin, Radiokhimiya, **27**, 606–11 (1985).

Prepared by:

J. Hála

Experimental Data

Solubility at 20 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $\text{K}_2\text{C}_2\text{O}_4$ solutions^a

$\text{K}_2\text{C}_2\text{O}_4^b$ (c_2 /mol dm^{-3})	pH	$[\text{C}_2\text{O}_4^{2-}]^d$ (mol dm^{-3})	$\text{Th}(\text{C}_2\text{O}_4)_2$ (mol dm^{-3})
0.20	6.12	0.212	0.0289
0.20	6.06	0.214	0.0323
0.394	6.25	0.298	0.0463
0.093	4.54	0.116	0.0212
0.093	4.61	0.114	0.0191
0.2	6.12	0.212	0.0289
0.2	6.06	0.214	0.0323
0.4	6.15	0.275	0.0327
0.4	6.25	0.298	0.0463
0.1	4.54	0.116	0.0212
0.1	5.61	0.114	0.0191
0.1	5.96	0.117	0.0280
0.1	5.68	0.121	0.0312
0.1	5.84	0.122	0.0267
0.1	6.14	0.117	0.0262

^aSolid phases were not investigated. It was mentioned, however, that $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ did not undergo any change during equilibration.

^bInitial concentration.

^cEquilibrium total oxalate ion concentration.

^dEquilibrium concentration of the $\text{C}_2\text{O}_4^{2-}$ ion calculated by authors from total oxalate concentration and the measured pH by using dissociation constants of oxalic acid, $K_{a1} = 1.05 \times 10^{-1}$ and $K_{a2} = 1.88 \times 10^{-5}$.

Additional Information:

In the range of equilibrium oxalate ion concentration covered in this study of the $\text{Th}(\text{C}_2\text{O}_4)_2$ – $\text{K}_2\text{C}_2\text{O}_4$ – H_2O system, the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ was found to fit the equation:

$$\log C_{\text{Th}} = -0.893 \log[\text{C}_2\text{O}_4^{2-}] - 0.852.$$

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was equilibrated in thermostated vessels for 6 h which was found sufficient to reach equilibrium. The equilibrium concentration of oxalate ion in the solutions was varied by varying either acidity at constant oxalate concentration, or total oxalate concentration at a fixed acidity. After equilibration the saturated solutions were centrifuged and the concentration of thorium was determined colorimetrically with arsenazo III.² The methods of pH measurement and of the determination of total equilibrium oxalate concentration were not specified.

Source and Purity of Materials:

$\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation according to Rabchikov and Golbraikh.³

Estimated Error:

Temperature: precision ± 0.2 K (authors).

Solubility: insufficient data given to allow for error estimate.

References:

- ¹A. V. Stepanov and E. M. Pazukhin, Zh. Neorg. Khim. **15**, 1483 (1970).
- ²S. B. Savvin, *Arsenazo III* (Atomizdat, Moscow, 1966) (in Russian), p. 107.
- ³D. I. Rabchikov and E. K. Golbraikh, *Analytical Chemistry of Thorium*, (Publ. House Acad. Sci. USSR, Moscow, 1960) (in Russian), p. 33.

Auxiliary Information

Components:

- (1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]
 (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8]
 (3) Water; H_2O ; [7732-18-5]

Variables:

T /K: 298
 m_2 / mol kg^{-1} : 0.00033–2.52

Original Measurements:

O. Hauser and F. Wirth, Z. Anorg. Chem. **78**, 75–94 (1912).

Prepared by:

J. Hala

Method/Apparatus/Procedure:

Isothermal method used. Since the dissolution of thorium oxalate in dilute solutions of ammonium oxalate is a very slow process, the systems in the first three series of measurements (see above) were prepared by diluting solutions of the NH_4 -Th-oxalate complex with the required amount of water. Solutions with the precipitated solid phase were allowed to stand for 3 weeks with frequent shaking. In the fourth series, excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was equilibrated for several days with ammonium oxalate solutions presaturated with $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ and in the presence of solid $(\text{NH}_4)_2\text{C}_2\text{O}_4$ introduced to the system in a silk bag immersed into the saturated solution was withdrawn through a filter layer, weighed, evaporated and ignited. A small correction for silicates dissolved from glassware was applied. Solid phases were identified by chemical analysis and optical microscopy.

Source and Purity of Materials:

$\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation from a solution of thorium oxalate in concentrated $(\text{NH}_4)_2\text{C}_2\text{O}_4$ solution by action of concentrated HCl. The precipitation procedure was repeated several times to purify thorium oxalate from lanthanides. After air drying the product contained (in mass %) 50.86 ThO_2 , 27.47 C_2O_3 , and 21.67 H_2O . The respective calculated values for $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ are 51.21, 27.88 and 20.91.

Estimated Error:

Temperature: precision ± 0.1 K (authors in Ref. 1).
 Solubility: insufficient data given to allow for error estimate.

References:

¹O. Hauser and F. Wirth, Z. Anal. Chem. **47**, 389 (1908).

Experimental Data

Composition of $(\text{NH}_4)_2\text{C}_2\text{O}_4$ solutions saturated with $\text{Th}(\text{C}_2\text{O}_4)_2$ at 25 °C

$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (mol kg^{-1}) ^a	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (m_2 / mol kg^{-1}) ^b	ThO_2 (g kg^{-1}) ^a	$\text{Th}(\text{C}_2\text{O}_4)_2$ (mol kg^{-1}) ^a	$\text{Th}(\text{C}_2\text{O}_4)_2$ (m_1 / mol kg^{-1}) ^b	Solid phase ^c
0.000 33	0.000 33	d	0.000 050	0.000 050	A
0.000 44	0.000 44	d	0.000 081	0.000 081	A
0.000 72	0.000 72	0.032	0.000 120	0.000 120	A
0.001 09	0.001 09	0.053	0.000 200	0.000 200	A
0.001 20	0.001 20	0.055	0.000 208	0.000 208	A
0.001 30	0.001 30	0.057	0.000 220	0.000 220	A
0.001 48	0.001 48	0.066	0.000 250	0.000 250	A
0.001 53	0.001 53	d	0.000 260	0.000 260	A
0.0023	0.0023	0.1	0.000 38	0.000 38	B
0.041	0.0414	3.2	0.0121	0.0122	B
0.090	0.0918	5.554	0.0210	0.0214	B
0.145	0.150	10.104	0.0382	0.0395	B
0.225	0.237	15.844	0.0599	0.0632	B
0.25 ^f	0.265	17.60	0.0665	0.0706	B
0.25 ^f	0.265	17.75	0.0670	0.0712	B
0.3012	0.326	25.128	0.0950	0.103	C
0.3700	0.409	31.820	0.1203	0.133	C
0.6012 ^e	0.711	51.577	0.1950	0.231	C
0.601 ^e	0.711	51.57	0.195	0.231	C
0.880	1.142	78.17	0.295	0.383	C
1.181	1.739	112.9	0.427	0.629	C
1.420	2.35	142.8	0.540	0.895	C
1.471	2.50	148.1	0.560	0.951	C
1.480	2.52	148.9	0.563	0.960	C

^aMol per kg solution.

^bCalculated by compiler.

^cA: $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$; B: $(\text{NH}_4)_2\text{Th}_2(\text{C}_2\text{O}_4)_5 \cdot 7\text{H}_2\text{O}$; []; C: $(\text{NH}_4)_2\text{Th}(\text{C}_2\text{O}_4)_3 \cdot 3\text{H}_2\text{O}$; [].

^dNot reported.

^eThese two measurements were reported to show that both ways of approaching equilibrium yielded identical results.

^fData obtained by prolonged equilibration of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ in such a way that the supernatant solution was repeatedly replaced by fresh portions in order to eliminate the influence of the decrease of $(\text{NH}_4)_2\text{C}_2\text{O}_4$ concentration in the solution due to the formation of the complex solid phase.

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0] (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8] (3) Water; H_2O ; [7732-18-5]	V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsh. (U. Russ. Phys. Chem. Soc.) 49 , 357–70 (1917).
Variables:	Prepared by:
T/K: 298 c_2 /mol dm ⁻³ : 0.0006–0.05	J. Hála

Experimental Data		
Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $(\text{NH}_4)_2\text{C}_2\text{O}_4$ solutions ^a		
$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (c_2 /mol dm ⁻³)	ThO_2 (ng dm ⁻³)	Th^b (10 ⁴ mol dm ⁻³)
0.0006	2.3	0.088
0.0010	4	0.154
0.0025	10	0.385
0.005	40	1.54
0.0075	70	2.69
0.010	100	3.85
0.015	180	6.92
0.020	340	13.1
0.025	450	17.3
0.030	600	23.1
0.050	1000	38.5

^aEquilibrium solid phases were not investigated.

^bCalculated by compiler.

Auxiliary Information	
Method/Apparatus/Procedure:	Isenthalpic method was used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ labeled with ²³² Th was equilibrated with the solution of the desired composition for 6 h which was found sufficient for saturation to be reached. After equilibration, 100–200 mL of the saturated solution was evaporated on a porcelain dish and β activity of the residue was measured in an electroscop. The amount of thorium was obtained by comparing the measured activity with that of a known amount of labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$.
Source and Purity of Materials:	Labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation. An aliquot of UX_3 (²³² Th) preparation was added to a solution of $\text{Th}(\text{NO}_3)_4$ and $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was precipitated by adding hot solution of oxalic acid. The precipitate was washed several times with hot water. After several decantations with cold water the precipitate turned into crystalline form.
Estimated Error:	Temperature: precision not reported Thorium concentration: precision \pm (1–2)% (author).

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0] (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8] (3) Water; H_2O ; [7732-18-5]	C. James, C. F. Whittemore, and H. C. Holden, J. Am. Chem. Soc. 36 , 1853–6 (1914).
Variables:	Prepared by:
T/K: 298 100w ₂ /mass% = 0.03–17.49	J. Hála

Experimental Data				
Composition of $(\text{NH}_4)_2\text{C}_2\text{O}_4$ solutions saturated with $\text{Th}(\text{C}_2\text{O}_4)_2$ at 20 °C				
$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (100w ₂ /mass%)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (m_2 /mol kg ⁻¹) ^a	$\text{Th}(\text{C}_2\text{O}_4)_2$ (100w ₁ /mass%)	$\text{Th}(\text{C}_2\text{O}_4)_2$ (m_1 /mol kg ⁻¹) ^a	Solid phase ^b
0.03	0.00242	0.03	0.000735	A
0.48	0.0389	0.20	0.00490	A
0.52	0.0426	0.36	0.00882	A
0.79	0.0644	0.35	0.00858	A
0.89	0.0728	0.57	0.0142	B
1.50	0.124	1.31	0.0331	B
1.65	0.137	1.38	0.0348	B
4.83	0.432	5.06	0.138	B
6.93	0.653	7.79	0.224	B
10.27	1.069	12.35	0.391	B
12.20	1.357	15.35	0.519	B
15.07	1.857	19.54	0.732	B
17.49 ^c	2.375	23.19	0.958	B
5.62	0.487	1.43	0.0377	A
6.93	0.628	4.07	0.112	A
8.70	0.836	7.40	0.216	A
11.68	1.246	12.76	0.414	A
11.68	1.246	12.77	0.414	A
14.52	1.730	17.84	0.646	A
17.11 ^c	2.270	22.18	0.895	A
17.13 ^c	2.274	22.16	0.894	A

^aCalculated by compiler.

^bA₁: authors described this solid phase as thorium oxalate without reporting on the number of molecules of water of crystallization; B₁: $2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 2\text{H}_2\text{O}$; [].

^cThe authors report these points to be transition points, and assumed that within the range of these compositions the equilibrium solid phase was $2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 7\text{H}_2\text{O}$ reported in Brauner.¹

Auxiliary Information	
Method/Apparatus/Procedure:	Isenthalpic method used. Mixtures containing water and desired amounts of thorium and ammonium oxalates were rotated in bottles for several weeks in a thermostated bath and allowed to settle at the same temperature. In the vicinity of transition points it was necessary to equilibrate the mixtures for several months to avoid metastable systems. In the clear saturated solutions, thorium was determined gravimetrically by evaporating a weighed aliquot in a platinum dish and igniting the residue to ThO_2 . Oxalate content was determined titrimetrically against standard KMnO_4 solution.
Source and Purity of Materials:	Nothing specified.
Estimated Error:	Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.
References:	¹ J. Brauner, J. Chem. Soc. 73 , 951 (1898).

solutions in equilibrium with: (II) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8], (III) $2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 7\text{H}_2\text{O}$, [], (IV) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [], (V) $(\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$, [6000-70-7], (VI) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O} + (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$, (VII) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O} + 2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 7\text{H}_2\text{O}$, (VIII) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O} + 2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 7\text{H}_2\text{O}$

Auxiliary Information

Method/Apparatus/Procedure:

Nothing specified.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Nothing specified.

Original Measurements:

B. Claudel, G. Lang, and A. Navarro, Bull. Soc. Chim. France 2094-9 (1966).

Components:

- (1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]
- (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8]
- (3) Water; H_2O ; [7732-18-5]

Variables:

T/K: 298
composition

Prepared by:

J. Hala

Experimental Data

Phase diagram (Fig. 3) of the $\text{Th}(\text{C}_2\text{O}_4)_2$ - $(\text{NH}_4)_2\text{C}_2\text{O}_4$ - H_2O system at 25 °C.

Fig. 3. Thorium bis(oxalate)-ammonium oxalate-water system. (I) homogeneous solutions; (II-VIII) heterogeneous regions; saturated solutions in equilibrium with: (II) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8], (III) $2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 7\text{H}_2\text{O}$, [], (IV) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [], (V) $(\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$, [6000-70-7], (VI) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O} + (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$, (VII) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O} + 2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 7\text{H}_2\text{O}$, (VIII) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O} + 2\text{Th}(\text{C}_2\text{O}_4)_2 \cdot (\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot 7\text{H}_2\text{O}$

$\times 10^{-5}$ (Ref. 1) from total oxalate concentration and H^+ ion concentration. In solutions of $(NH_4)_2C_2O_4$ not acidified with HNO_3 , the concentration of H^+ ion was obtained as $\log[H^+] = -pH - \log \gamma(H^+)$, where $-\log \gamma(H^+) = 0.5063/(1 + 1.51 \cdot I) - 0.23957$ (I is ionic strength). In acidified $(NH_4)_2C_2O_4$ solutions, the concentration of H^+ ion was obtained from the equation $[H^+] = C_{HNO_3} - [HC_2O_4^-] - 2[H_2C_2O_4]$ and dissociation constants of oxalic acid.

Additional information:

The solubility of $Th(C_2O_4)_2$ in the $Th(C_2O_4)_2 \cdot (NH_4)_2C_2O_4 \cdot H_2O$ system at equilibrium oxalate ion concentrations ≤ 0.01 mol dm^{-3} was shown by the authors to fit the same equation as in the $Th(C_2O_4)_2 \cdot C_2H_2O_2 \cdot H_2O$ system, i.e.,

$$\log C_{Th} = 0.2683(\log[C_2O_4^{2-}])^2 + 2.947 \log[C_2O_4^{2-}] + 2.330.$$

At higher oxalate concentrations the solubility could be expressed as

$$\log C_{Th} = 0.893 \log[C_2O_4^{2-}] - 0.852.$$

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Excess $Th(C_2O_4)_2 \cdot 6H_2O$ was equilibrated in thermostated vessels for 6 h which was sufficient to reach equilibrium. The equilibrium concentration of oxalate ion in the solutions was varied by varying either acidity at constant oxalate concentration, or total oxalate concentration at a fixed acidity. After equilibration the saturated solutions were centrifuged and the concentration of thorium was determined colorimetrically with arsenazo III. ² The methods of pH measurement and of the determination of total equilibrium oxalate concentration were not specified.	$Th(C_2O_4)_2 \cdot 6H_2O$ was prepared by precipitation according to Ref. 3.
Estimated Error:	Temperature: precision ± 0.2 K (authors). Solubility: insufficient data given to allow for error estimate.
References:	¹ A. V. Stepanov and E. M. Pazukhin, Zh. Neorg. Khim. 15 , 1483 (1970). ² S. B. Savvin, <i>Arsenazo III</i> (Atomizdat, Moscow, 1966) (in Russian), p. 107. ³ D. I. Ryabchikov and E. K. Golbraikh, <i>Analytical Chemistry of Thorium</i> (Publ. House Acad. Sci. USSR, Moscow, 1960) (in Russian), p. 33.

Original Measurements:

E. M. Pazukhin, E. A. Snirnova, A. S. Krivokhatskii, Yu. L. Pazukhina, and S. M. Kochergin, Radiokhimiya **27**, 606-11 (1985).

Prepared by:

J. Hála

Experimental Data

Solubility at 20 °C of $Th(C_2O_4)_2$ in $(NH_4)_2C_2O_4$ solutions^a

$(NH_4)_2C_2O_4$ ^b (c_2 / mol dm^{-3})	$C_2O_4^{2-}$ ^c (mol dm^{-3})	pH ^d	$[C_2O_4^{2-}]^e$ ($10^3 c_1$ / mol dm^{-3})	$Th(C_2O_4)_2$ ($10^3 c_1$ / mol dm^{-3})
0.1	0.0981	2.66	0.634	14.9
0.1	0.0981	2.64	0.613	14.9
0.1	0.096	2.42	0.364	7.20
0.1	0.096	2.39	0.344	7.20
0.1	0.0988	1.84	0.0890	0.754
0.1	0.100	1.59	0.0452	0.164
0.1	0.0970	1.15	0.0109	0.0680
0.1	0.0970	1.12	0.0109	0.0396
0.0995	0.0997	1.27	0.0178	0.101
0.0995	0.0994	1.64	0.0534	0.221
0.0995	0.0994	1.62	0.05237	0.221
0.1	0.1	1.96	0.124	0.668
0.1	0.1	2.17	0.209	3.55
0.0995	0.106	2.84	1.01	32.3
0.1	0.107	2.66	0.832	230
0.1	0.159	5.77	15.73	297
0.1	0.138	6.26	13.8	218
0.1	0.117	3.46	3.02	71.1
0.1	0.200	6.18	20.0	409
0.1	0.141	6.52	14.1	284
0.05	0.0830	4.74	7.59	120
0.05	0.074	4.80	6.76	120
0.1	0.131	4.62	11.6	236
0.1	0.141	4.68	12.7	224
0.1	0.136	6.13	13.66	231
0.1	0.134	6.21	13.4	228
0.1	0.131	4.62	11.6	236
0.1	0.141	4.68	12.7	224
0.1	0.136	6.13	13.66	231
0.1	0.134	6.21	13.4	228
0.05	0.0830	4.74	7.59	120
0.05	0.0740	4.80	6.76	120
0.025	0.0375	4.90	3.55	530
0.025	0.0355	4.98	3.39	500
0.1	0.117	3.41	2.82	71.1

^aEquilibrium solid phases were not investigated. The compiler assumes this to be $Th(C_2O_4)_2 \cdot 6H_2O$ [16788-62-8] since the authors reported that the initial solid phase did not undergo any change during equilibration.

^bInitial concentration.

^cEquilibrium total oxalate ion concentration.

^dSolutions with $pH < 3$ were brought to the desired acidity by adding HNO_3 .

^eEquilibrium concentration of the $C_2O_4^{2-}$ ion calculated by using dissociation constants of oxalic acid, $K_{a1} = 1.05 \times 10^{-1}$ and $K_{a2} = 1.88$.

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	I. M. Korenman and V. V. Korolikhin, Trudy Khim. Khim. Tekhnol., 3 , 106-9 (1960).
(2) Salts	
(3) Sodium chloride; NaCl ; [7647-14-5]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 293	J. Hala
c_2 /mol dm ⁻³ : 0.01-2.0	
ionic strength/mol dm ⁻³ : 0.5, 1.0, and 2.0	

Experimental Data				
Solubility at 20 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in HCl - NaCl solutions ^a				
HCl (c_2 /mol dm ⁻³)	Ionic strength (mol dm ⁻³)	Total oxalate (10^4 mol dm ⁻³)	K_{sp}^b (10^{22} mol ¹⁵ dm ⁻⁹)	K_{sp}^c (10^{22} mol ¹⁵ dm ⁻⁹)
0.01	0.5	0.2	440	0.853
0.025	0.5	0.3	830	1.215
0.1	0.5	0.5	49	1.435
0.25	0.5	0.9	10	1.435
0.5	0.5	1.3	2.4	0.797
0.01	1.0	0.1	200	0.404
0.025	1.0	0.3	690	1.215
0.1	1.0	0.6	54	1.843
0.25	1.0	1.0	13	1.731
0.5	1.0	1.4	2.3	0.940
1.0	1.0	2.0	1.5	0.772
1.0	1.0	2.5	1.0	0.588
0.5	2.0	1.7	4.6	1.436
0.75	2.0	2.75	4.0	1.629
1.0	2.0	3.1	3.0	1.008
1.5	2.0	4.4	1.0	0.723
2.0	2.0	6	0.9	0.648

^aEquilibrium solid phases were not investigated.
^bCalculated by authors as $K_{sp} = [\text{Th}^{4+}][\text{C}_2\text{O}_4^{2-}]^2$ as the first approximation under the assumption that no complex formation of Th^{4+} with oxalate ion takes place in the saturated solutions. The concentrations of $\text{C}_2\text{O}_4^{2-}$ and Th^{4+} were obtained as $[\text{C}_2\text{O}_4^{2-}] = [\text{oxal}]_{\text{tot}} Z^{-1}$ and $[\text{Th}^{4+}] = [\text{oxal}]_{\text{tot}}/2$, where $[\text{oxal}]_{\text{tot}}$ is the experimentally determined oxalate concentration in the saturated solution and $Z = (1 + [\text{H}^+]/K_{a2} + [\text{H}^+]^2/K_{a1}K_{a2})$. The authors used $K_{a1} = 5.9 \times 10^{-2}$ mol dm⁻³ and $K_{a2} = 6.4 \times 10^{-5}$ mol dm⁻³ for the dissociation constants of oxalic acid. The definite trend in the K_{sp} values so obtained led the authors to assume the formation of the $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$ complex in the saturated solutions for which they obtained from their solubility data the instability constant as $K = [\text{Th}^{4+}][\text{C}_2\text{O}_4^{2-}]^2 / ([\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}] [\text{H}_2\text{O}]^2) = 2 K_{sp}^2 / ([\text{oxal}]_{\text{tot}}^2)$. The authors reported only one refined value obtained from this equation as $K_{sp} = (1 \pm 0.1) \times 10^{-22}$ mol¹⁵ dm⁻⁹ with no specification of the meaning of the deviation and with no indication as to whether the refined K_{sp} value was the mean of all values obtained at various ionic strengths.
^cCalculated by compiler by using the authors' refined formula for K_{sp} . No mean value was calculated because of the definite trend in K_{sp} values in each series of measurements for different ionic strengths.

Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Excess solid was shaken with $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation, washed with H_2O and air dried at room temperature. Source and purity of chemicals used were not specified.	
H/NaCl solutions at constant ionic strength for 4-6 h which was found sufficient to reach equilibrium. The oxalate concentration in 20 mL aliquots of the saturated solution was determined by titration with 0.05 N KMnO_4 . Several parallel experiments were run for each HCl concentration, and two or three aliquots for oxalate determination were taken from each saturated solution.	Estimated Error:
	Temperature: precision not reported. Oxalate concentration: the authors stated the error of titration as $\leq \pm 0.015$ mL 0.05 N KMnO_4 . Considering the volumes of 0.05 N KMnO_4 solution needed for titrations (0.015-0.48 mL) the compiler estimates an error of $\pm (3-100)\%$.

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	V. I. Spitsyn, Zh. Russ. Fiz. Khim. Obsh. (J. Russ. Phys. Chem. Soc.) 49 , 357-70 (1917).
(2) Salts	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298	J. Hala

Experimental Data			
Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in solutions of various salts ^a			
Salt	Salt (c_2 /mol dm ⁻³)	ThO_2 (mg dm ⁻³)	$\text{Th}(\text{C}_2\text{O}_4)_2$ ($10^4 c_1$ /mol dm ⁻³) ^b
None	—	0.07	0.027
Sodium chloride; NaCl ; [7647-14-5]	0.1	0.2	0.077
Sodium sulfate; Na_2SO_4 ; [7757-82-6]	0.05	0.6	0.231
Potassium hydrogen sulfate; KHSO_4 ; [7646-93-7]	0.5	30	11.5
	1.0	77	29.6
Ammonium chloride; NH_4Cl ; [12125-02-9]	0.1	0.3	0.115
Ammonium sulfate; $(\text{NH}_4)_2\text{SO}_4$; [7783-20-2]	0.05	1.0	0.385

^aEquilibrium solid phases were not investigated.
^bCalculated by compiler.

Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method was used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ labeled with ^{234}Th was equilibrated with the solution of the desired composition for 6 h which was found sufficient for saturation to be reached. After equilibration, 100-200 mL of the saturated solution was evaporated on a porcelain dish and β activity of the residue was measured in an electroscope. The amount of thorium was obtained by comparing the measured activity with that of a known amount of labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$.	Labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation. An aliquot of $\text{UO}_2(\text{C}_2\text{O}_4) \cdot 6\text{H}_2\text{O}$ preparation was added to a solution of $\text{Th}(\text{NO}_3)_3$ and $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was precipitated by adding hot solution of oxalic acid. The precipitate was washed several times with hot water. After several decantations with cold water the precipitate turned into crystalline form.
	Estimated Error:
	Temperature: precision not reported. Solubility: precision $\pm (1-2)\%$ (author).

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	M. Colani, Compt. Rend. 156 , 1075-6 (1913); 156 , 1907-9 (1913).
(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]	
(3) Hydrogen chloride; HCl; [7647-01-0]	
(4) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 276, 280, and 323	J. Hála
100w ₂ /mass %: 0.02-10.9	
100w ₃ /mass %: 1.2-35.0	

Experimental Data					
Solubility at three different temperatures of Th(C ₂ O ₄) ₂ in C ₂ H ₂ O ₄ -HCl solutions					
Temperature (°C)	HCl (100w ₂ /mass %)	C ₂ H ₂ O ₄ (100w ₃ /mass %)	Th (mass %)	Solid phase ^a	
13	34.8	0.31	0.30	B	
	34.9	0.56	0.18	B	
	35.0	0.79	0.11	B	
	34.9	1.52	0.05	B	
	35.0	1.81	0.04	B	
	17	1.2	0.71	0.0013	A
		4	0.71	0.0020	A
		8.5	0.71	0.0018	A
		13.2	0.71	0.0022	A
	50	13.2	1.44	0.0014	A
13.3		2.63	0.0013	A	
12.4		0.024	0.033	A	
12.3		0.14	0.012	A	
12.4		0.28	0.0054	A	
12.4		0.43	0.0048	A	
12.4		1.37	0.0033	A	
12.4		2.06	0.0025	A	
12.3		2.76	0.0026	A	
12.4		5.49	0.0026	A	
17.3	12.3	10.9	0.0017	A	
	32.6	0.43	0.63	B	
	32.8	0.82	0.37	B	
	32.6	1.34	0.26	B	
	32.9	2.30	0.14	B	
	32.5	4.46	0.086	B	
	32.0	6.64	0.070	B	

^a(A) Th(C₂O₄)₂·6H₂O, [67888-62-8]; (B) Th₄(C₂O₄)₆Cl₄·20H₂O, []

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. No details given except that at 17 °C 3 months were necessary to bring the solution into equilibrium with the solid phase A. Experiments at >30 mass % HCl were carried out using B as the starting solid phase. The composition of B as the equilibrium solid phase was confirmed by chemical analysis.

Source and Purity of Materials:

Source and purity of chemicals used were not specified.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Thorium bis(oxalate); Th(C ₂ O ₄) ₂ ; [2040-52-0]	A. I. Moskin and L. N. Essen, Zh. Neorg. Khim., 12 , 688-93 (1967); Russ. J. Inorg. Chem. 12 , 359-62 (1967).
(2) Perchloric acid; HClO ₄ ; [7601-90-3]	
(3) Ammonium perchlorate; NH ₄ ClO ₄ ; [7790-98-9]	
(4) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
c ₂ /mol dm ⁻³ : 0.01-1.0	
c ₃ /mol dm ⁻³ : 0.25-1.0	

Experimental Data		
Solubility at 25 °C of Th(C ₂ O ₄) ₂ in (H+NH ₄)ClO ₄ solutions of constant ionic strength of 1.0 mol dm ^{-3a}		
HClO ₄ (c ₂ /mol dm ⁻³)	NH ₄ ClO ₄ (c ₃ /mol dm ⁻³)	Th(C ₂ O ₄) ₂ (10 ³ c ₁ /mol dm ⁻³)
—	1.0	1.20
0.01	1.0	1.25
0.1	0.9	2.46
0.25	0.75	4.07
0.50	0.50	7.17
0.75	0.25	8.14
1.0	—	9.01

^aEquilibrium solid phases were not investigated.

Additional information:

In the saturated solutions, Th(C₂O₄)₂ and Th⁴⁺ species were considered to exist. From the solubility data the equilibrium constant for the reaction Th(C₂O₄)₂ + 4H⁺ ⇌ Th⁴⁺ + 2C₂H₂O₄ was obtained as $K = (2.7 \pm 1.2) \times 10^{-12} \text{ mol}^{-2} \text{ dm}^6$, and from this the solubility product of Th(C₂O₄)₂ was obtained as $K_{sp} = (4.3 \times 10^{-22} \text{ mol}^3 \text{ dm}^{-9})$. The dissociation constants of oxalic acid, $K_{a1} = 0.118 \text{ mol dm}^{-3}$ and $K_{a2} = 1.06 \times 10^{-4} \text{ mol dm}^{-3}$, for ionic strength of 1.0 mol dm⁻³, were obtained from unspecified thermodynamic constants by using Davies' equation.¹ Also calculated were overall stability constants of the Th(C₂O₄)₂²⁺ and Th(C₂O₄)₂ complexes as $\beta_1 = 1.7 \times 10^8 \text{ mol}^{-1} \text{ dm}^3$ and $\beta_2 = 2.8 \times 10^{16} \text{ mol}^{-2} \text{ dm}^6$, respectively.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. Excess Th(C₂O₄)₂·6H₂O was stirred with (H+NH₄)ClO₄ solutions for 4 h in a thermostated apparatus. The oxalate concentration in the saturated solutions was determined by titration against 0.01 N KMnO₄ solution.

Source and Purity of Materials:

Th(C₂O₄)₂·6H₂O was prepared according to Ref. 2. Source and purity of chemicals were not specified.

Estimated Error:

Temperature: precision ±0.3 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:

- C. W. Davies, J. Chem. Soc. 2093 (1938).
- A. A. Grinberg and G. I. Pertzshak, Trudy Radiiev. Inst. Akad. Nauk SSSR **7**, 50 (1956).

4.9.6. Evaluation of the $\text{Th}(\text{C}_2\text{O}_4)_2 + \text{C}_2\text{H}_2\text{O}_4 + \text{HNO}_3 + \text{H}_2\text{O}$ System**Components:**

- (1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]
 (2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]
 (3) Nitric acid; HNO_3 ; [7697-37-2]
 (4) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, February 2000

Critical Evaluation:

This system has been studied in four references.¹⁻⁴ Although quite a number of experimental results are available their comparison is difficult since the solubilities have been reported in various units, and the authors used various approaches to studying this system. In spite of all this, even a rough, comparison reveals considerable inconsistency among the published data. Thus in Refs. 1 and 3, one series of experiments was run with both HNO_3 and $\text{C}_2\text{H}_2\text{O}_4$ concentrations being varied at the same time. Neglecting various units used and temperature of the measurements (mol kg^{-1} solution at 298.15 K in Ref. 1 and mol dm^{-3} at 296.15 in Ref. 3), one can find experiments with similar HNO_3 and $\text{C}_2\text{H}_2\text{O}_4$ concentrations but widely differing in $\text{Th}(\text{C}_2\text{O}_4)_2$ solubilities in both series, e.g.,
 $8.94 \text{ mol HNO}_3 \text{ kg}^{-1}$ solution/ $0.52 \text{ mol C}_2\text{H}_2\text{O}_4 \text{ kg}^{-1}$ solution/ $1.965 \times 10^{-3} \text{ mol Th kg}^{-1}$ solution¹
 $8.2 \text{ mol dm}^{-3} \text{ HNO}_3/0.50 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/3.23 \times 10^{-5} \text{ mol dm}^{-3} \text{ Th}$,³ or
 $3.44 \text{ mol HNO}_3 \text{ kg}^{-1}$ solution/ $0.57 \text{ mol C}_2\text{H}_2\text{O}_4 \text{ kg}^{-1}$ solution/ $6.5 \times 10^{-5} \text{ mol Th kg}^{-1}$ solution¹
 $3.2 \text{ mol dm}^{-3} \text{ HNO}_3/0.54 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/9.91 \times 10^{-6} \text{ mol dm}^{-3} \text{ Th}$,³

Such differences are much greater than could result from the differences in concentrations. Smaller differences can be observed between the results in Refs. 2 and 4 where always the concentration of one component was kept constant while varying the other one. Here comparison can be done more easily since identical concentration unit, mol dm^{-3} , was used. Neglecting the differences in temperature, i.e., 298.15 K in Ref. 2 and 293.15 K in Ref. 4, one can find the following data:

$1.0 \text{ mol dm}^{-3} \text{ HNO}_3/0.5 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/5 \times 10^{-7} \text{ mol dm}^{-3} \text{ Th}(\text{C}_2\text{O}_4)_2$
 $1.0 \text{ mol dm}^{-3} \text{ HNO}_3/0.5 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/1.9 \times 10^{-6} \text{ mol dm}^{-3} \text{ Th}(\text{C}_2\text{O}_4)_2$
 $1.48 \text{ mol dm}^{-3} \text{ HNO}_3/0.05 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/2.4 \times 10^{-6} \text{ mol dm}^{-3} \text{ Th}(\text{C}_2\text{O}_4)_2$
 $1.5 \text{ mol dm}^{-3} \text{ HNO}_3/0.05 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/4.31 \times 10^{-6} \text{ mol dm}^{-3} \text{ Th}(\text{C}_2\text{O}_4)_2$
 $2.49 \text{ mol dm}^{-3} \text{ HNO}_3/0.05 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/7.2 \times 10^{-6} \text{ mol dm}^{-3} \text{ Th}(\text{C}_2\text{O}_4)_2$
 $2.5 \text{ mol dm}^{-3} \text{ HNO}_3/0.05 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4/6.47 \times 10^{-6} \text{ mol dm}^{-3} \text{ Th}(\text{C}_2\text{O}_4)_2$

In addition, the paper by Bryzgalova *et al.*² shows discrepancies even between two series of experiments of that same document where two data for the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in the system $1.0 \text{ mol dm}^{-3} \text{ HNO}_3/0.05 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4$ differ by a factor of 4. The same is found in the system $1.0 \text{ mol dm}^{-3} \text{ HNO}_3/0.01 \text{ mol dm}^{-3} \text{ C}_2\text{H}_2\text{O}_4$.

It can thus be concluded that although the solubility data published for $\text{Th}(\text{C}_2\text{O}_4)_2$ in the $\text{C}_2\text{H}_2\text{O}_4$ - HNO_3 - H_2O system offer good approximation, none of them can be recommended as preferred values. The discrepancies may partly be due to differences in equilibrium time (6-7 days in Refs. 1,3 and several hours in Refs. 2,4), partly to different precision of the methods used for thorium determination (colorimetry and radiometry).

References:

- ¹A. G. Kurnakova and L. K. Shubochkin, Zh. Neorg. Khim. **8**, 1249 (1963).
²R. V. Bryzgalova, Yu. M. Rogozin, and I. V. Chemitskaya, Radiokhimiya **12**, 286 (1970).
³P. R. Monson and R. Hall, USDOE Report DP-1576-1576, 1981.
⁴E. M. Puzukhin, E. A. Smirnova, A. S. Krivocheatskii, Yu. L. Puzukhina, and S. M. Kochergin, Radiokhimiya **27**, 606 (1985).

Original Measurements:

A. G. Kurnakova and L. K. Shubochkin, Zh. Neorg. Khim. **8**, 1249-54 (1963); Russ. J. Inorg. Chem. **8**, 647-50 (1963).

Variables:

T/K : 298
 $m_2/\text{mol kg}^{-1}$: 0.63-1.35
 $m_3/\text{mol kg}^{-1}$: 0-22.96

Prepared by:

J. Hála

Experimental Data

Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $\text{C}_2\text{H}_2\text{O}_4$ - HNO_3 ^a

HNO_3 (100w ₂ / mass %)	HNO_3 (mol kg^{-1}) ^b	HNO_3 (mol kg^{-1}) ^c	$\text{C}_2\text{H}_2\text{O}_4$ (100w ₂ / mass %)	$\text{C}_2\text{H}_2\text{O}_4$ (mol kg^{-1}) ^b	$\text{C}_2\text{H}_2\text{O}_4$ (mol kg^{-1}) ^c	Th (mg kg^{-1}) ^b	Th (10^6 mol kg^{-1}) ^b	Th ($m_2 /$ mol kg^{-1}) ^b	Th ($m_2 /$ mol kg^{-1}) ^c
0	0	0	10.45	1.16	1.30	18	0.78	0.78	0.87
4.36	0.69	0.78	7.39	0.82	0.93	18	0.78	0.78	0.88
11.78	1.87	2.29	6.60	0.73	0.90	17	0.73	0.73	0.90
15.88	2.52	3.22	5.76	0.64	0.82	17	0.73	0.73	0.93
21.69	3.44	4.70	5.14	0.57	0.78	15	0.65	0.65	0.88
28.03	4.45	6.58	4.40	0.49	0.72	23	0.99	0.99	1.47
35.42	5.62	9.25	3.83	0.43	0.70	26	1.12	1.12	1.84
37.0	5.89	9.85	3.40	0.38	0.63	41	1.77	1.77	2.96
46.89	7.44	14.87	3.07	0.34	0.68	77	3.32	3.32	6.63
56.34	8.94	22.96	4.72	0.52	1.35	456	19.65	19.65	50.5

^aThe equilibrium solid phases were mixtures of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, $[\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}]$ in all saturated solutions.

^bMol per kg solution.

^cCalculated by compiler

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Oxalic acid was added to saturated solutions of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ in HNO_3 solutions of various concentrations, and the mixtures were agitated for 6-7 days. The saturated solutions were analyzed for oxalate content and total acidity by titration with 0.05 N KMnO_4 and 0.1 N NaOH , respectively, and the HNO_3 concentration was obtained by difference. The concentration of thorium in the saturated solutions was determined radiometrically. Samples of the saturated solutions were withdrawn onto ashless filter, dried, and β counted. The β activity of the saturated solutions was compared with those of standards prepared from labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$. The composition of the equilibrium solid phases was confirmed by optical microscopy and chemical analysis.

Source and Purity of Materials:

$\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared from thorium nitrate of unspecified source and purity. To increase the β activity of thorium for its subsequent radiometric determination, aged $\text{UO}_2(\text{NO}_3)_2$ in radioactive equilibrium with thorium isotope UX_1 (²³²Th) was added to thorium nitrate, and $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was precipitated from hot solution with a stoichiometric amount of oxalic acid. The labeled $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was filtered, washed ten times with boiling water, and air dried. Freshly distilled 60.4% HNO_3 was used.

Estimated Error:

Temperature: precision ± 0.1 K (authors).

Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	R. V. Bryzgalova, Yu. M. Rogozin, and I. V. Chernitskaya, Radiokhimiya 12 , 286-91 (1970).
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
c_2 /mol dm ⁻³ : 0-0.5	
c_3 /mol dm ⁻³ : 0.995-2.49	

Experimental Data			
Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $\text{C}_2\text{H}_2\text{O}_4$ /HNO ₃ solutions ^a			
$\text{C}_2\text{H}_2\text{O}_4$ (c_2 /mol dm ⁻³)	HNO ₃ (c_3 /mol dm ⁻³)	$\text{C}_2\text{O}_4^{2-}$ ^b (10 ⁶ c_1 /mol dm ⁻³)	$\text{Th}(\text{C}_2\text{O}_4)_2$ (10 ⁶ c_1 /mol dm ⁻³)
—	1.0	—	160
0.0010	1.0	0.0010	16
0.0025	1.0	0.330	4.2
0.0050	1.0	0.665	2.5
0.010	1.0	1.33	1.1
0.025	1.0	3.30	0.75
0.050	1.0	6.65	0.5
0.10	1.0	13.3	0.5
0.35	1.0	46.5	0.4
0.50	1.0	66.5	0.5
0.01	0.995	1.35	4.0
0.01	1.43	0.50	8.1
0.01	2.0	0.24	21
0.01	2.49	0.156	53
0.05	0.995	6.7	1.9
0.05	1.48	2.5	2.4
0.05	2.0	1.2	3.8
0.05	2.49	0.78	7.2

^aEquilibrium solid phases were not investigated. The compiler assumes this to be the hexahydrate, $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8], which has been reported to be stable in acidic solutions.¹

^bDissociation constants of oxalic acid used in calculating the oxalate ion concentration were not reported.

Components:	Original Measurements:
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]	P. R. Monson and R. Hall, USDOE Report DP-1576, E. I. Du Pont de Nemours and Co., Savannah River Laboratory, 1981.
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 296	J. Hála
c_2 /mol dm ⁻³ : 0.18-0.81	
c_3 /mol dm ⁻³ : 0.28-10.9	

Experimental Data		
Solubility at 23 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $\text{C}_2\text{H}_2\text{O}_4$ -HNO ₃ solutions ^a		
$\text{C}_2\text{H}_2\text{O}_4$ ^b (c_2 /mol dm ⁻³)	HNO ₃ ^b (c_3 /mol dm ⁻³)	Th^{4+} (mg dm ⁻³)
0.41	10.9	320
0.50	8.2	7.5
0.42	5.1	3.7
0.37	4.1	1.9
0.54	3.2	2.3
0.57	1.7	0.7
0.18	0.58	1.6
0.81	0.28	1.8

^aEquilibrium solid phases not investigated

^bInitial (total) concentration.

^cCalculated by compiler.

Additional Information:
When plotted against the ratio $[\text{C}_2\text{H}_2\text{O}_4]/[\text{HNO}_3]^2$ (proportional to $[\text{C}_2\text{O}_4^{2-}]/K_{a1}K_{a2}$, where K_{a1} and K_{a2} are dissociation constants of oxalic acid), the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ passed through a shallow minimum at $[\text{C}_2\text{H}_2\text{O}_4]/[\text{HNO}_3]^2$ of approximately 0.2-0.4. The minimum solubility was explained by the authors as corresponding to the situation where the sparingly soluble $\text{Th}(\text{C}_2\text{O}_4)_2$ complex predominated in the solution. The increase in solubility at lower or higher $[\text{C}_2\text{H}_2\text{O}_4]/[\text{HNO}_3]^2$ values then corresponded to the formation in the solution of the cationic $\text{Th}(\text{C}_2\text{O}_4)_2^{2+}$ or anionic $\text{Th}(\text{C}_2\text{O}_4)_4^{4-}$ complexes,¹ respectively.

Auxiliary Information

Method/Apparatus/Procedure:

Two modifications of isothermal method were used. In the first one, thorium oxalate was equilibrated with $\text{C}_2\text{H}_2\text{O}_4$ -HNO₃ solutions of the desired composition for 6-7 days, which was known to be sufficient to reach the equilibrium.² In the second method, thorium oxalate was precipitated directly by addition of $\text{C}_2\text{H}_2\text{O}_4$ in a 20%-40% excess to a $\text{Th}(\text{NO}_3)_4$ solution in 0.5-8.0 mol dm⁻³ HNO₃ solutions. These solutions were equilibrated for 10-14 h. It has not been mentioned if the solutions were thermostated during equilibration, or which results were obtained by which of the two methods used.

Thorium was determined in the saturated solutions spectrophotometrically by the arsenazo(III) method modified for HNO₃ solutions³ (sulfamic acid was used to remove HNO₂ which destroys the reagent and its thorium complex).

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

References:

- A. I. Moskvín and L. N. Essen, Russ. J. Inorg. Chem. **12**, 359 (1967).
- A. G. Kurnakova and L. K. Shubochkin, Russ. J. Inorg. Chem. **8**, 647 (1963).
- E. W. Baumann, USDOE Report DP-1560, 1980.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. 20–100 mg of $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ were stirred with a rotary stirrer at 200–600 rpm with 10 mL solution until equilibrium was reached (a few hours). Excess solid was filtered off in a thermostated space at 25 °C. Thorium in the filtrate was determined colorimetrically with arsenazo III.² Data reported are average values of 3–4 determinations.

Source and Purity of Materials:

The $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation from 0.1 mol dm^{-3} solutions of $\text{Th}(\text{NO}_3)_4$ and oxalic acid. The precipitate was allowed to stand for 1 day; the mother liquor decanted, and the precipitate stirred with 0.1 mol dm^{-3} HNO_3 for 5–6 h. The washing was repeated until the wash solution contained equivalent concentrations of thorium and oxalic acid. The precipitate was then filtered, washed with water, ethanol, and ether, and air dried at room temperature. The composition of the product as found by analysis was Th:oxalate: H_2O = 1:1.98:6.3.

Estimated Error:

Temperature: precision ± 0.2 K (authors).
Thorium concentration: precision $\pm 10\%$ for $C_{\text{Th}} > 1.2 \times 10^{-6}$ mol dm^{-3} and $\pm (20-30)\%$ for $C_{\text{Th}} < 1.2 \times 10^{-6}$ mol dm^{-3} (authors). Comparison of the solubilities of $\text{Th}(\text{C}_2\text{O}_4)_2$ obtained for 1.0 mol dm^{-3} HNO_3 at 0.01 and 0.05 mol dm^{-3} oxalic acid with the corresponding values for 0.995 mol dm^{-3} HNO_3 in the second and third series of measurements shows deviations much larger than would follow from the stated precision.

References:

- ¹E. M. Pazukhin, E. A. Smimova, A. S. Krivokhatskii, Yu. L. Pazukhina, and S. M. Kochergin, Radiokhimiya **27**, 606 (1985).
- ²A. A. Nemodruk and N. E. Kochetkova, Zh. Analit. Khim. **17**, 330 (1962).

Original Measurements:

E. M. Pazukhin, E. A. Smimova, A. S. Krivokhatskii, Yu. L. Pazukhina, and S. M. Kochergin, Radiokhimiya **27**, 606–11 (1985).

Prepared by:

J. Hala

Variables:

T/K: 293
 c_2 /mol dm^{-3} : 0.001–0.5
 c_3 /mol dm^{-3} : 0.5–3.0

Experimental Data

Solubility at 20 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $\text{C}_2\text{H}_2\text{O}_4$ – HNO_3 solutions^a

HNO_3^b (c_3 /mol dm^{-3})	$\text{C}_2\text{H}_2\text{O}_4^b$ (c_2 /mol dm^{-3})	Total oxalate ^c (mol dm^{-3})	$[\text{C}_2\text{O}_4^{2-}]^d$ (10^6 mol dm^{-3})	$\text{Th}(\text{C}_2\text{O}_4)_2$ ($10^6 c_1$ /mol dm^{-3})	HNO_3^e (m_2 /mol kg^{-1})
0.5	—	0.000 135	0.0884	67.7	0.523
1.0	—	0.000 432	0.0772	216	1.05
1.5	—	0.000 604	0.0495	302	1.56
2.0	—	0.000 984	0.0461	492	2.10
2.5	—	0.001 18	0.0358	590	2.70
3.0	—	0.001 50	0.0318	750	3.29
3.0	0.05	—	1.06	6.90	—
3.0	0.025	—	0.503	9.91	—
2.0	0.2	—	9.38	2.93	—
2.0	0.1	—	4.69	2.37	—
2.0	0.025	—	1.17	7.11	—
2.5	0.1	—	3.03	2.72	—
2.5	0.05	—	1.52	6.47	—
2.5	0.025	—	0.758	7.24	—
1.5	0.2	—	16.4	2.59	—
1.5	0.1	—	8.20	2.37	—
1.5	0.025	—	2.5	4.96	—
1.5	0.05	—	4.10	4.31	—
1.35	0.159	—	16.0	2.07	—
1.35	0.1	—	10.1	1.8	—
1.35	0.1	—	10.1	2.2	—
1.325	0.0026	—	0.270	7.89	—
1.307	0.00165	—	0.176	11.4	—
1.288	0.00105	—	0.116	22.5	—
1.27	0.105	—	11.9	2.20	—
1.25	0.175	—	20.4	2.07	—
1.24	0.415	—	49.1	1.81	—
1.00	0.50	—	89.3	2.16	—
0.50	0.10	—	65.2	1.98	—
0.50	0.05	—	32.6	1.90	—

^aEquilibrium solid phases were not investigated. It can be assumed this to be the hexahydrate, $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8], in all solutions since the authors reported that the initial solid phase did not undergo any change during equilibration.

^bInitial concentration.

^cIn solutions with initially no oxalic acid added, these values are given by the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$.

^dEquilibrium concentration of the $\text{C}_2\text{O}_4^{2-}$ ion calculated from total oxalate concentration and H^+ ion concentration by using dissociation constants of oxalic acid, $K_{a1} = 1.05 \times 10^{-1}$ and $K_{a2} = 1.88 \times 10^{-5}$ taken from Ref. 1.

^eCalculated by compiler from densities of HNO_3 solution taken from Ref. 2.

Additional Information:

The solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in the $\text{Th}(\text{C}_2\text{O}_4)_2$ – $\text{C}_2\text{H}_2\text{O}_4$ – HNO_3 – H_2O system was shown by the authors to fit the same equation as in the $\text{Th}(\text{C}_2\text{O}_4)_2$ – $\text{C}_2\text{H}_2\text{O}_4$ – H_2O system, i.e., $\log C_{\text{Th}} = 0.2683(\log [C_2\text{O}_4^{2-}])^2 + 2.947 \log [C_2\text{O}_4^{2-}] + 2.330$.

Auxiliary Information	
Method/Apparatus/Procedure: Isothermal method used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was equilibrated in thermostated vessels for 6 h which was found sufficient to reach equilibrium. The equilibrium concentration of oxalate ion in the solutions was varied by varying either acidity at constant oxalate concentration, or total oxalate concentration at a fixed acidity. After equilibration the saturated solutions were centrifuged and the concentration of thorium was determined colorimetrically with arsenazo III. ³ The method for the determination of oxalate was not specified. The authors reported that the initial solid phase did not undergo any change during equilibration.	Source and Purity of Materials: $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared by precipitation according to Ref. 4. Estimated Error: Temperature: precision ± 0.2 K (authors). Solubility: insufficient data given to allow for error estimate. References: ¹ A. V. Stepanov and E. M. Pazukhin, Zh. Neorg. Khim. 15 , 1483 (1970). ² <i>Physico-Chemical Tables</i> (Publ. House Tech. Literature, Prague, 1953), Vol. 1, p. 212. ³ S. B. Savvin, <i>Arsenazo III</i> (Atomizdat, Moscow, 1966) (in Russian), p. 107. ⁴ D. I. Ryabchikov and E. K. Golbraikh, <i>Analytical Chemistry of Thorium</i> (Publ. House Acad. Sci. USSR, Moscow, 1960) (in Russian), p. 33.
Components: (1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0] (2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7] (3) Perchloric acid; HClO_4 ; [7601-90-3] (4) Water; H_2O ; [7732-18-5]	Original Measurements: A. I. Moskvina and L. N. Essen, Zh. Neorg. Khim. 12 , 688-93; (1967) Russ. J. Inorg. Chem., 12 , 359-62 (1967).
Variables: T/K: 298 c_2 /mol dm ⁻³ : 0.08-0.555 c_3 /mol dm ⁻³ : 1.0	Prepared by: J. Hala
Experimental Data	
	Solubility at 25 °C of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $\text{C}_2\text{H}_2\text{O}_4$ - HClO_4 solutions ^a
$\text{C}_2\text{H}_2\text{O}_4$ (c_2 /mol dm ⁻³)	$\text{Th}(\text{C}_2\text{O}_4)_2$ ($10^4 c_1$ /mol dm ⁻³)
0.080	0.060
0.158	0.940
0.238	1.00
0.317	1.30
0.397	1.60
0.476	1.70
0.555	1.86

^aAll solutions contained 1.0 mol dm⁻³ HClO_4 . Solid phases were not investigated. The compiler assumes this to be the hexahydrate, $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$. [16788-62-8], which precipitates from acidic solutions containing oxalic acid.¹

Additional information:

The solubility data were used to obtain the solubility product of $\text{Th}(\text{C}_2\text{O}_4)_2$ in two different ways. Graphical treatment according to Refs. 2 and 3 of the data yielded the value of $K_{sp} = 1 \times 10^{22} \text{ mol}^3 \text{ dm}^{-9}$. Another approach considered the increasing solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in $\text{C}_2\text{H}_2\text{O}_4$ - HClO_4 solutions. Assuming that $\text{Th}(\text{C}_2\text{O}_4)_2$ and $\text{Th}(\text{C}_2\text{O}_4)_2^{2-}$ only contributed to the solubility of $\text{Th}(\text{C}_2\text{O}_4)_2$ in these solutions, the solubility was expressed as

$$S = [\text{Th}(\text{C}_2\text{O}_4)_2] + [\text{Th}(\text{C}_2\text{O}_4)_2^{2-}] = \beta_2 [\text{Th}^{4+}] [\text{C}_2\text{O}_4^{2-}]^2 + \beta_3 [\text{Th}^{4+}] [\text{C}_2\text{O}_4^{2-}]^3 = \beta_2 K_{sp} + \beta_3 K_{sp} [\text{C}_2\text{O}_4^{2-}]$$

where β_2 and β_3 are overall stability constants of the corresponding complexes. The solubility product was then obtained by graphical extrapolation of S to zero oxalic acid concentration as $4.1 \times 10^{-22} \text{ mol}^3 \text{ dm}^{-9}$. Taking them into consideration the value K_{sp} obtained in the $\text{Th}(\text{C}_2\text{O}_4)_2$ - HClO_4 - NH_4ClO_4 - H_2O system, an average value of $K_{sp} = (4.2 \pm 0.1) \times 10^{-22} \text{ mol}^3 \text{ dm}^{-9}$ was given which was recalculated to $K_{sp}^0 = 1.1 \times 10^{-25} \text{ mol}^3 \text{ dm}^{-9}$ by using the Davies' equation.⁴

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. Excess $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was stirred with 1.0 mol dm⁻³ solutions of HClO_4 containing various amounts of oxalic acid for 4 h in a thermostated apparatus. The concentration of thorium in the saturated solutions was determined by an unspecified gravimetric method.

Source and Purity of Materials:

$\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was prepared according to Ref. 5. Source and purity of chemicals were not specified.

Estimated Error:

Temperature: precision ± 0.3 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:

- ¹R. V. Bryzgalova, Yu. M. Rogozin, and I. V. Chernitskaya, Radiokhimiya **12**, 286 (1970).
- ²A. I. Moskvina and A. D. Gelman, Zh. Neorg. Khim. **3**, 956 (1958).
- ³F. A. Zakharova and A. I. Moskvina, Zh. Neorg. Khim. **5**, 1228 (1960).
- ⁴C. W. Davies, J. Chem. Soc. 2093 (1938).
- ⁵A. A. Grinberg and G. I. Pertzshak, Trudy Radiev. Inst. Akad. Nauk SSSR **7**, 50 (1956).

4.9.7. $\text{Th}(\text{C}_2\text{O}_4)_2 + \text{Th}(\text{CO}_3)_2 + \text{Na}_2\text{C}_2\text{O}_4 + \text{Na}_2\text{CO}_3 + \text{H}_2\text{O}$ System

Components:		Original Measurements:	
Th^{4+} , Na^+ , $[\text{CO}_3]^{2-}$, $\text{C}_2\text{O}_4^{2-}$, H_2O		I. S. Kovaleva and N. P. Luzhnyaya, Zh. Neorg. Khim. 7, 1693-8 (1962).	
(1) Thorium bis(oxalate); $\text{Th}(\text{C}_2\text{O}_4)_2$; [2040-52-0]			
(2) Thorium carbonate; $\text{Th}(\text{CO}_3)_2$; [19024-62-5]			
(3) Sodium oxalate; $\text{Na}_2\text{C}_2\text{O}_4$; [62-76-0]			
(4) Sodium carbonate; Na_2CO_3 ; [497-19-8]			
(1) Water; H_2O ; [7732-18-5]			
Variables:		Prepared by:	
T/K: 298		J. Hala	
composition			

Experimental Data

Composition of solutions saturated at 25 °C

$\text{Th}(\text{C}_2\text{O}_4)_2$ (100 w_1 / mass %)	$\text{Th}(\text{C}_2\text{O}_4)_2$ ($m_1/10^3$ / mol kg^{-1}) ^b	Na_2CO_3 (100 w_2 / mass %)	$\text{Th}(\text{CO}_3)_2$ (100 w_2 / mass %)	$\text{Na}_2\text{C}_2\text{O}_4$ ($m_4/10^3$ / mol kg^{-1}) ^b	$\text{Th}(\text{CO}_3)_2$ (m_2 / mol kg^{-1}) ^b	$\text{Na}_2\text{C}_2\text{O}_4$ (100 w_3 / mass %)	$\text{Na}_2\text{C}_2\text{O}_4$ ($m_3/10^3$ / mol kg^{-1}) ^b	Solid phase ^a
0.28	0.8941	22.68	—	27.37	—	—	—	A+B
0.45	1.395	19.86	0.63	23.26	2.263	—	—	B+C
0.45	1.394	19.82	0.60	23.19	2.154	—	—	B+C
1.06	3.086	14.25	0.53	15.68	1.789	—	—	B+C
0.98	2.822	13.25	0.67	14.42	2.236	—	—	B+C
1.06	3.037	12.70	0.704	13.75	2.338	—	—	B+C
1.10	3.129	12.04	0.704	12.94	2.321	—	—	B+C
1.43	4.017	10.52	0.81	11.17	2.637	—	—	B+C
1.96	5.466	9.96	0.21	10.50	0.6788	—	—	B+C
2.98	8.163	7.21	7.463	0.35	1.111	—	—	B+C
0.98	2.660	6.06	6.216	2.68	8.432	—	—	C
6.28	18.13	8.64	9.231	0.39	1.305	—	—	C+X
5.92	17.08	8.44	9.202	0.704	2.354	—	—	C+X
4.53	12.81	7.40	7.907	1.41	4.622	—	—	C+X
5.63	16.69	9.46	10.60	2.25	7.732	—	—	C+X
5.92	16.92	7.82	8.448	—	—	0.54	0.4701	B+X
3.84	10.46	5.30	5.455	—	—	0.88	0.7299	B+X
2.08	5.500	3.05	3.048	—	—	2.20	1.772	B+X
1.92	5.057	2.69	2.678	—	—	2.36	1.893	B+X
1.47	3.831	1.34	1.320	—	—	3.16	2.508	B+X
3.22	8.660	1.48	1.504	—	—	4.18	3.423	B+X
2.65	7.089	0.89	0.8996	—	—	4.85	3.951	B+X
2.86	7.654	1.29	1.305	—	—	4.29	3.497	X+X
1.22	3.158	0.34	0.3326	—	—	3.78	2.980	D+X
1.02	2.635	0.49	0.4783	—	—	3.62	2.848	D+X
1.14	2.913	0.28	0.2704	—	—	2.68	2.086	D+X
0.86	2.181	0.04	0.0383	—	—	2.44	1.884	D+E
1.63	4.144	traces	traces	—	—	2.01	1.557	D+E
5.96	16.96	3.84	4.129	—	—	4.07	3.527	X
0.82	2.14	2.50	2.448	—	—	2.09	1.649	B
0.041	0.1017	0.25	0.2402	—	—	3.32	2.570	B
—	—	22.70	27.50	0.86	3.196	—	—	A+C
—	—	22.93	27.63	—	—	0.21	0.2039	A+B
1.59	4.139	—	—	—	—	4.27	3.385	B+D
2.09	5.354	—	—	—	—	2.25	1.755	C+E
0.73	2.338	22.30	26.99	0.45	1.670	—	—	A+B+C

^a(A) $\text{Na}_2\text{CO}_3 \cdot 10\text{H}_2\text{O}$, [6132-02-1]; (B) $\text{Na}_2\text{C}_2\text{O}_4$, [62-76-0]; (C) $\text{Na}_2\text{Th}(\text{CO}_3)_5 \cdot 12\text{H}_2\text{O}$, [123386-47-9]; (D) $\text{Na}_2\text{Th}(\text{C}_2\text{O}_4)_4 \cdot 6\text{H}_2\text{O}$, []; (E) $\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [16788-62-8]; (X) unidentified solid phase.

^bCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The measurements were carried out in stirred vessels equipped with an oil sealing. Starting from solutions corresponding to invariant points, increasing amounts of the third component were added. Equilibrium was attained in one day for systems rich in Na_2CO_3 or 4 days for systems rich in sodium or thorium oxalates. Samples of the saturated solutions were analyzed for oxalate content with KMnO_4 titration, and gravimetrically for CO_2 and thorium (as ThO_2). Sodium was determined by difference, in some cases also gravimetrically as Na_2SO_4 . Composition of the solid phases was investigated by the method of wet residues and checked by optical microscopy and x-ray diffraction.

Source and Purity of Materials:

$\text{Th}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was obtained from $\text{Th}(\text{NO}_3)_4$, its source and purity not specified. For measurements with thorium carbonate solid phases, the solid used was $\text{Na}_2\text{Th}(\text{CO}_3)_5 \cdot 12\text{H}_2\text{O}$, prepared according to Ref. 1. Other chemicals used were reagent grade products.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

References:

1. I. Chernyaev, V. A. Golovina, and A. K. Molodkin, Proceedings 2nd International Conference Peaceful Uses At. Energy, Geneva, 1958, pp. 28, 203.

4.10. Ammonium tetrakis(oxalato)thorate

Components:	Original Measurements:
(1) Ammonium tetrakis(oxalato)thorate; $(\text{NH}_4)_4\text{Th}(\text{C}_2\text{O}_4)_4$ []	B. Brauner, J. Chem. Soc. 73, 951–85 (1898).
(2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
m_2 /mol kg ⁻¹ ; 0.733	J. Hala

Experimental Data

The solubility of $(\text{NH}_4)_4\text{Th}(\text{C}_2\text{O}_4)_4$ at unspecified room temperature, was determined to be 90.3 g $(\text{NH}_4)_4\text{Th}(\text{C}_2\text{O}_4)_4 \cdot 4\text{H}_2\text{O}$ in 100 g water. The solution also contained 9.3 g $(\text{NH}_4)_2\text{C}_2\text{O}_4$ per 100 g water since the complex salt is unstable towards hydrolysis in pure water. The solubility was calculated by the author from analysis of one sample (2.8235 g) of the saturated solution which produced a residue of 1.3740 g on drying at 105 °C, which further produced 0.4822 g ThO_2 on ignition. From these data the compiler calculated the solubility of $(\text{NH}_4)_4\text{Th}(\text{C}_2\text{O}_4)_4$ to be 80.464 g/100 g water (1.226 mol kg⁻¹) in the presence of 90.97 g $(\text{NH}_4)_2\text{C}_2\text{O}_4$ /kg water (0.733 mol kg⁻¹). The figure 90.3 g salt/100 g water given by the author obviously refers to the tetrahydrate (89.29 g/100 g water, compiler).

Auxiliary Information**Method/Apparatus/Procedure:**

The solubility was determined by analyzing the saturated mother liquor obtained in the course of the preparation of $(\text{NH}_4)_4\text{Th}(\text{C}_2\text{O}_4)_4 \cdot 4\text{H}_2\text{O}$. Thorium was determined gravimetrically as ThO_2 .

Source and Purity of Materials:

Pure thorium oxalate, prepared from a thorium preparation purified from lanthanides by precipitation of the Na/Th sulfate, was heated with water to boiling, and ammonium oxalate was added until half of the thorium oxalate dissolved. After cooling, the solution was filtered and the filtered concentrated until, when allowed to cool, needle-shaped crystals of the tetrahydrate began to form.

4.11. Thorium Oxobis(o-hydroxybenzoate)

Components:	Original Measurements:
(1) Thorium oxobis(hydroxybenzoate); $\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$; []	O. E. Zvyagintsev and B. N. Sudanikov, Zh. Neorg. Khim. 2, 128–37 (1957).
(2) Ammonium hydroxybenzoate (salcylate); $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$; []	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K ; 293–369	J. Hala
c_2 /mol dm ⁻³ ; 0–1.76	

Experimental Data

Solubility of $\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ in water and in solutions of $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ at different temperatures^a

Temperature (°C)	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b	Temperature (°C)	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b
20	0.3	0.415	70	1.1	1.52
30	0.4	0.554	80	1.4	1.94
40	0.5	0.692	90	1.7	2.35
50	0.7	0.969	96	2.6	3.60
60	0.9	1.25			

Solubility of $\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ in water as a function of temperature

pH	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b	pH	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b
1.2	20.0	27.7	5.6	0.3	0.415
2.2	3.7	5.12	6.8	1.1	1.52
3.0	1.2	1.66	7.9	1.3	1.80
4.2	0.5	0.692	8.5	1.2	1.66

Solubility of $\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ in water as a function of pH^c

$\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ (c_2 /mol dm ⁻³) ^b	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b	$\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ (c_2 /mol dm ⁻³) ^b	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b
0	0	1.4	50	0.196	0.138
10	0.0392	0.1	100	0.392	1.4
20	0.0784	0.1	200	0.784	1.7
30	0.118	0.1	450	1.763	30.2

Solubility at 30 °C of $\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ in $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ solutions^d

$\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ (c_2 /mol dm ⁻³) ^b	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b	$\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ (c_2 /mol dm ⁻³) ^b	Th (mg dm ⁻³)	$\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ ($10^6 c_1$ /mol dm ⁻³) ^b
0	0	2.6	60	0.235	0.692
10	0.0392	0.2	100	0.392	1.8
20	0.0784	0.1	150	0.588	4.98
30	0.118	0.1	200	0.784	5.4
40	0.157	0.1	250	0.980	7.2
50	0.196	0.2	300	1.176	9.0

Solubility at 96 °C of $\text{ThO}(\text{C}_7\text{H}_5\text{O}_3)_2$ in $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ solutions^d

^aEquilibrium solid phases were not investigated.

^bCalculated by compiler.

^cpH adjusted by additions of HCl or NH_3 solutions.

^dpH=5; 4 h stirring.

4.12. Thorium (5-nitro)Barbiturate

Auxiliary Information	
Method/Apparatus/Procedure:	Isenthalpic method used. Excess of ^{234}Th -labeled $\text{ThO}(\text{C}_2\text{H}_3\text{O}_2)_2$ was stirred for 1–4 h with the solutions under the desired conditions. In most cases, 1–2 h stirring was sufficient for equilibrium to be reached. Then an aliquot of the saturated solution was withdrawn, evaporated, and the concentration of thorium was determined by β counting of ^{234}Th using a Geiger counter.
Source and Purity of Materials:	$\text{ThO}(\text{C}_2\text{H}_3\text{O}_2)_2$ labeled with ^{234}Th was prepared by precipitation of a radiochemically pure, boiling $\text{Th}(\text{NO}_3)_4$ solution with salicylic acid at pH 4–5 ¹ in the presence of $\text{UO}_2(\text{NO}_3)_2$. The precipitate of $\text{ThO}(\text{C}_2\text{H}_3\text{O}_2)_2$ was thoroughly washed with water from $\text{U}(\text{VI})$ salicylate, and reprecipitated. The Th /salicylate ratio in the product was 1:2. Specific activity of the product was 10^4 – 10^5 counts $\text{mg}^{-1} \text{min}^{-1}$.
Estimated Error:	Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.
References:	¹ O. E. Zvyagintsev and B. N. Sudarikov, Zh. Neorg. Khim. 1 , 241 (1956).
Components:	(1) Thorium tetrakis (5-nitro)barbiturate; $\text{Th}(\text{C}_4\text{H}_3\text{N}_2\text{O}_5)_4$ or $\text{C}_{16}\text{H}_6\text{N}_4\text{O}_{20}\text{Th}$; [] (2) Water; H_2O ; [7732-18-5]
Original Measurements:	M. W. Gobeen and R. J. Robinson, Analyt. Chim. Acta 31 , 175–9 (1964).
Variables:	7/K; 297
Prepared by:	J. Hala

Experimental Data

The solubility in water of thorium tetrakis(5-nitro)barbiturate] is reported to be $1.4 \times 10^{-4} \text{ mol dm}^{-3}$ at 24 °C.

Auxiliary Information**Method/Apparatus/Procedure:**

Isenthalpic method used. Excess salt was stirred with water for several hours, and then allowed to stand for several days in the saturated solution. An aliquot of the saturated solution was then evaporated by water pump desiccation, and the residue was weighed.

Source and Purity of Materials:

$\text{Th}(\text{C}_4\text{H}_3\text{N}_2\text{O}_5)_4 \cdot 20\text{H}_2\text{O}$ was prepared by treating an aqueous 0.1 mol dm^{-3} $\text{Th}(\text{NO}_3)_4$ solution (reagent grade, Baker and Adamson) with a stoichiometric amount of 5-nitrobarbituric acid in the form of 0.05 mol dm^{-3} solution in 50% ethanol. The precipitate was allowed to stand for 1 day, then it was filtered and washed with water and 95% ethanol.

Additional Information:

Except for the water of crystallization, composition of the salt was not reported in the original document. It was deduced by the compler from the reported thermogravimetric curve which showed that ignition of the air-dried hydrated salt to ThO_2 yielded a residue of 20% of the initial sample mass.

Auxiliary Information**Method/Apparatus/Procedure:**

Isenthalpic method used. Excess of ^{234}Th -labeled $\text{ThO}(\text{C}_2\text{H}_3\text{O}_2)_2$ was stirred for 1–4 h with the solutions under the desired conditions. In most cases, 1–2 h stirring was sufficient for equilibrium to be reached. Then an aliquot of the saturated solution was withdrawn, evaporated, and the concentration of thorium was determined by β counting of ^{234}Th using a Geiger counter.

Source and Purity of Materials:

$\text{ThO}(\text{C}_2\text{H}_3\text{O}_2)_2$ labeled with ^{234}Th was prepared by precipitation of a radiochemically pure, boiling $\text{Th}(\text{NO}_3)_4$ solution with salicylic acid at pH 4–5¹ in the presence of $\text{UO}_2(\text{NO}_3)_2$. The precipitate of $\text{ThO}(\text{C}_2\text{H}_3\text{O}_2)_2$ was thoroughly washed with water from $\text{U}(\text{VI})$ salicylate, and reprecipitated. The Th /salicylate ratio in the product was 1:2. Specific activity of the product was 10^4 – 10^5 counts $\text{mg}^{-1} \text{min}^{-1}$.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

References:

¹O. E. Zvyagintsev and B. N. Sudarikov, Zh. Neorg. Khim. **1**, 241 (1956).

4.13. Thorium 8-Hydroxyquinolate

Components:	Original Measurements:
(1) Thorium tetrakis(8-hydroxyquinolate); $C_{24}H_{36}N_4O_4Th$ or $Th(C_8H_6NO)_4$; [18153-67-8]	I. M. Korenman and V. V. Korotikhin, Trudy, Khim. Khim. Tekhnol. 4, 304-6 (1961).
(2) Hydrogen chloride; HCl; [7647-01-0]	
(3) Sodium chloride; NaCl; [7647-14-5]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
c_2 /mol dm ⁻³ : 0.001-0.025	
$(c_2 + c_3)$ /mol dm ⁻³ : 0.5	

Experimental Data		
Solubility product of $Th(C_8H_6NO)_4$ in $(H^+Na)Cl$ solutions at ionic strength of 0.5 mol dm ⁻³ and 25 °C ^a		
HCl^b (c_2 /mol dm ⁻³)	pH ^c	$\frac{[R]_{tot}^d}{(10^5 \text{ mol dm}^{-3})}$
0.0010	4.0	0.57-0.63
0.0025	3.8	1.14-1.25
0.005	3.55	3.0-3.2
0.010	3.4	5.8-5.9
0.025	3.1	14.0-14.1
		$\frac{K_{sp}^{e,f}}{(10^{15} \text{ mol}^5 \text{ dm}^{-15})}$
		4.9-8.0
		6.6-8.6
		6.3-8.7
		11.4-12.5
		3.8-3.9

^aIt was not stated explicitly whether the equilibrium solid phase was the anhydrous salt or the dihydrate.

^bInitial concentration.

^cpH of the saturated solutions.

^dTotal 8-hydroxyquinolate concentration in the saturated solution. Using these data, concentration of free 8-hydroxyquinolate anion, or R^- , was calculated using dissociation constants of 8-hydroxyquinoline, $K_1 = [H^+][R^-]/[HR]^{-1} = 1.54 \times 10^{-10}$ and $K_2 = [HR][H^+]/[H_2R^+]^{-1} = 9.61 \times 10^{-6}$.

^eThe average value of $K_{sp} = [Th^{4+}][R^-]^4$ was reported to be $(7 \pm 2) \times 10^{-45} \text{ mol}^5 \text{ dm}^{-15}$. Individual K_{sp} values were obtained assuming the Th^{4+} concentration in the saturated solutions was equal to $[R]_{tot}/4$.

^fThe range covers the results of parallel measurements.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess $Th(C_8H_6NO)_4 \cdot 2H_2O$ was shaken with the solutions of the desired composition. Equilibration time was 36 h although a period of 4-6 h was found as sufficient for equilibrium to be reached. The saturated solutions were filtered, and the content of 8-hydroxyquinolol was determined titrimetrically with K_2CrO_7 solution. For each HCl concentration, 5-7 parallel experiments were performed.

Source and Purity of Materials:

$Th(C_8H_6NO)_4 \cdot 2H_2O$ was prepared by precipitation according to Ref. 2. The precipitate was boiled with the mother liquor for 1 h to avoid contamination with 8-hydroxyquinoline. The product was characterized by elemental analysis. Calculated/Found for the dihydrate: Th 27.49/27.5, 8-hydroxyquinoline 60.24/68.0, H_2O 4.27/4.5, in mass %.

Estimated Error:

Temperature: precision ± 0.1 K (authors).

Solubility: the reported range of 8-hydroxyquinolate concentration suggests precision of <5% for the titrimetric method.

References:

- ¹A. E. Klygina and N. S. Kolyada, Zh. Neorg. Khim. 3, 2767 (1958).
²F. J. Welcher, *Organic Analytical Reagents* (NI, 1948), Vol. 1, p. 265.

4.14. Thorium Phthalocyaninate

Components:	Original Measurements:
(1) Bis(phthalocyaninato)thorium; $C_{64}H_{32}N_8Th$ or $Th(C_{32}H_{16}N_8)_2$; [12581-78-1]	P. N. Moskalev, G. N. Shapkin, and Yu. S. Misko, Radiokhimiya 20, 343-4 (1978).
(2) Solvents	
Variables:	Prepared by:
	J. Hala

Experimental Data		
Solubility of $Th(C_{32}H_{16}N_8)_2$ in two solvents ^a		
Solvent	$Th(C_{32}H_{16}N_8)_2$ (g dm ⁻³)	$Th(C_{32}H_{16}N_8)_2$ ($10^4 c_1$ /mol dm ⁻³) ^b
1-chloronaphthalene; $C_{10}H_7Cl$; [90-13-1]	0.56	7.52
Benzene; C_6H_6 ; [71-43-2]	0.039	0.524

^aTemperature not specified. The solubilities were reported to be independent of temperature over the range from 13 to 50 °C.
^bCalculated by compiler.

Additional Information:

The solubility of $Th(C_{32}H_{16}N_8)_2$ in dimethylformamide (C_4H_8NO , [68-12-2]) was reported to be less than 0.001 g dm⁻³. The compound was found to practically insoluble in methanol (CH_3O , [67-56-1]) and ethanol (C_2H_5O , [64-17-5]).

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The solid was equilibrated with the desired solvent in ground glass stoppered cylinders in a thermostated bath until equilibrium was attained. The saturated solutions were filtered through a glass filter, an aliquot was diluted to $\sim 10^{-5}$ mol dm⁻³ with dimethylformamide containing 1% $N_2H_4 \cdot H_2O$, and the concentration of phthalocyanine was determined spectrophotometrically.

Source and Purity of Materials:

$Th(C_{32}H_{16}N_8)_2$ was prepared according to Ref. 1. Its chemical composition and purity was checked by chemical analysis and x-ray diffraction. Reagent grade solvents were used without further purification.

Estimated Error:

Solubility: insufficient data given to allow for error estimate.

References:

- ¹F. Lux, D. Dempl, and D. Grow, *Angew. Chem.* 80, 792 (1968).

5. The Solubility of Uranium Compounds

5.1. Uranium Dioxo Carbonate

5.1.1. Evaluation of the $\text{UO}_2\text{CO}_3\text{--CO}_3^{2-}\text{--Na}_2\text{CO}_3\text{--H}_2\text{O}$ System**Components:**

- (1) Uranium(VI) dioxo carbonate; UO_2CO_3 ; [12274-95-2]
- (2) Carbon dioxide; CO_2 ; [124-38-9]
- (3) Sodium perchlorate; NaClO_4 ; [7601-89-0]
- (4) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hala, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2000

Critical Evaluation:

Great attention has been paid to the solubility of UO_2CO_3 , and also of $\text{UO}_3 \cdot x\text{H}_2\text{O}$, due to the importance of solid/liquid equilibria of these compounds in relation to ecological risk potential stemming from uranium mines, mill tailings, and rockpiles, and to transfer of uranium from these facilities into the biosphere. Solubility of UO_2CO_3 in water or in aqueous solutions is not accessible to experimental measurements at normal atmospheric conditions, i.e., at partial pressure of CO_2 of 0.03%, since UO_2CO_3 is thermodynamically stable only at higher partial pressures of CO_2 . (At partial pressure of $\text{CO}_2 < 1\%$, $\text{UO}_3 \cdot x\text{H}_2\text{O}$ is the thermodynamically stable phase.⁶) Therefore the solubility of UO_2CO_3 has been measured in the $\text{UO}_2\text{CO}_3\text{--CO}_2\text{--H}_2\text{O}$ and $\text{UO}_2\text{CO}_3\text{--CO}_2\text{--NaClO}_4\text{--H}_2\text{O}$ systems under higher partial pressures of CO_2 or in the atmosphere of pure CO_2 . Several sets of data are available for the solubility of UO_2CO_3 in these systems. Some authors^{1-3,5-19} reported numerical data while others^{8,10} published their data in graphical form or reported the solubility product of UO_2CO_3 only.⁴ There is general agreement among the published data in that the solubility of UO_2CO_3 is at its minimum, and constant, at approximately $10^{-8.3}$ – $10^{-7.0}$ mol dm⁻³ equilibrium carbonate ion concentration.^{5,6,9} Within this $[\text{CO}_3^{2-}]$ interval, the solubility of UO_2CO_3 has been reported to be between $10^{-4.2}$ – $10^{-4.6}$ (Refs. 6, 9) or approximately $10^{-3.0}$ (Ref. 5) mol dm⁻³, with rather a large scatter of solubility data in some studies. At lower or higher $[\text{CO}_3^{2-}]$ values the solubility of UO_2CO_3 increases. At lower CO_3^{2-} concentrations, particularly in acidic solutions, the enhanced solubility is caused by the action of H_3O^+ ion on UO_2CO_3 , while the formation of anionic carbonatocomplexes of U(VI) in the saturated solutions is responsible at higher CO_3^{2-} concentrations. In nearly all studies the authors computer fitted their experimental data with models considering UO_2CO_3 as the solid phase and various U(VI) solution species, with the aim at calculating the solubility product of UO_2CO_3 , and equilibrium or stability constants of various aqueous U(VI) species. The table summarizes the available values for the solubility product of UO_2CO_3 at or close to 298.1 K.

T/K	$p_2/\%$	NaClO_4 (c_3 /mol dm ⁻³)	$-\log K_{sp}$	Reference
298±0.5	100	<0.02 ^a	14.25	1
298±0.1	110–120 ^b	0	14.05±0.08	2
298±0.02	9–98	0	14.4±0.1 ^d	3
		0.5	13.21±0.06	3
		3.0	13.94±0.06	3
297±2	100	0.1	13.89±0.11	4
298±0.1	100	0.1	14.18±0.03	5
298	100	0.1	13.29±0.11	6
295±1	100	0.1	13.35±0.14	7
		0	14.21±0.14 ^d	7
298±2	8	0.1	14.05±0.09	8
		0	14.91±0.10 ^d	8
298±1	100	0.1	14.10±0.14	10

^aEstimated by evaluator.

^bOverpressure of CO_2 of 0.1–0.2 atm.

^cConcentration unit for K_{sp} is mol dm⁻⁶.

^d K_{sp}^0 calculated by the authors from their K_{sp} values.

The data obtained for ionic strength of 0.1 mol dm⁻³ are generally in good agreement but some uncertainty still persists even though high precision solubility measurements, conducted as pH titrations, have been used in the more recent studies.³⁻⁸ In these measurements, equilibration time of several weeks up to 6 months was used to ensure attainment of steady state at pH<6.5 where the equilibrium solid phase is UO_2CO_3 , the solid phases were characterized continuously during the experiments, and high-precision procedures for pH measurement were used. In some cases the measurements were performed starting from both undersaturated and supersaturated solutions. Neglecting minor differences in temperature at which measurements were performed, the values of the solubility product of UO_2CO_3 reported for 0.1 mol dm⁻³ NaClO_4 in Refs. 6, 7 agree excellently but are approximately five times higher than the two values reported

in Refs. 4, 5, 8. The latter authors repeated their measurements reported in Refs. 4, 5 after several years⁸ with excellent reproducibility. The reason for this difference among K_{sp} values obtained by different authors is not clear since nearly identical experimental conditions and procedures at pH<6.5 were used in all studies. It seems likely that the scatter in the solubility data reported in individual studies is due to systematic errors inherent to experimental procedures used, and the difference in K_{sp} values then, at least partly, also to the choice of the aqueous U(VI) species (see below) considered in computer treatment of solubility data. It has been suggested recently¹¹ that the differences in the solubility encountered in this system are probably not due to the size of UO_2CO_3 crystals or to differences in UO_2CO_3 crystallinity. Neither are the differences in solubility caused by the procedure used to calculate the equilibrium carbonate ion concentration. The latter is obtained from the measured pH and a set of CO_2 solution equilibria

as $\log[\text{CO}_3^{2-}] = \log K + \log p(\text{CO}_2) + 2 \text{ pH}$, with $\log K = \log(K_{\text{H}_2\text{CO}_3}^* K_{\text{a1}} K_{\text{a2}})$. The constant K , either determined by some authors or taken from literature sources, shows a very small scatter ($-\log K$: 17.65,⁷ 17.62,¹² 17.68,¹⁴ 17.65,¹⁵ all in 0.1 mol dm⁻³ NaClO_4). Logically, similar situation is observed with the K_{a} values. These were obtained either experimentally at very low ionic strength,^{1,2} or calculated from the values obtained at higher ionic strengths by applying specific ion interaction theory.^{3,7,8} The average value from those reported in Refs. 1, 2, 3, 7 is $10^{-(14.2\pm0.3)}$ mol² dm⁻⁶ with somewhat higher value obtained in Ref. 8. Based on these K_{sp} values it can be concluded that the value $10^{-0.72}$ mol² dm⁻⁶ obtained earlier¹⁶ from the solubility of $\text{UO}_2(\text{OH})_2$ in Na_2CO_3 solutions is erroneous.

There is less agreement as to the equilibrium U(VI) solution species existing in the $\text{UO}_2\text{CO}_3\text{--CO}_2\text{--NaClO}_4\text{--H}_2\text{O}$ and/or $\text{UO}_2\text{CO}_3\text{--CO}_2\text{--H}_2\text{O}$ systems. While aiming at obtaining the best fit of their experimental data with a model, the authors have considered a variety of species and their combinations: UO_2^{2+} and UO_2CO_3 ; UO_2^+ , UO_2OH^+ , $\text{UO}_2(\text{OH})_2$, and UO_2^{2+} ; UO_2CO_3 , $\text{UO}_2(\text{CO}_3)_2^{2-}$, $\text{UO}_2(\text{CO}_3)_3^{4-}$, and $(\text{UO}_2)_3(\text{CO}_3)_6^{6-}$; UO_2^{2+} , UO_2CO_3 , $\text{UO}_2(\text{CO}_3)_2^{2-}$, and $\text{UO}_2(\text{CO}_3)_3^{4-}$; $\text{UO}_2(\text{CO}_3)_2^{2-}$, $\text{UO}_2(\text{CO}_3)_3^{4-}$, and $(\text{UO}_2)_2(\text{OH})_2^{2+}$; and $(\text{UO}_2)_2(\text{OH})_2^{2+}$ and UO_2CO_3 , $\text{UO}_2(\text{CO}_3)_2^{2-}$, and $\text{UO}_2(\text{CO}_3)_3^{4-}$. These species contribute to the total U(VI) concentration in the saturated solutions that are in equilibrium with UO_2CO_3 , and their relative importance is dependent on pH and/or $[\text{CO}_3^{2-}]$. While there is general agreement in that the enhanced solubility of UO_2CO_3 at higher pH and/or $[\text{CO}_3^{2-}]$ values is caused by the formation of anionic carbonatocomplexes of UO_2^{2+} , the importance of various hydrolyzed hydroxo species has not been solved unambiguously. In this respect some more recent studies^{8,10} have brought a better insight into the problem by experimentally verifying the existence of some of the solution species. (The $\text{UO}_2\text{--CO}_3\text{--OH}^-$ solution equilibria have been the subject of study in several more documents where, however, solubility of UO_2CO_3 has not been studied. Consequently, such documents have not been included in this evaluation.)

References:

1. I. Sergeeva, A. A. Nikitin, I. L. Khodakovskii, and G. B. Naumov, *Geokhimiya* 1340 (1972); *Geochem. Internat.* 9, 900 (1972).
2. A. V. Prozhkov and N. M. Nikolaeva, *Izv. Sibsk. Otdel. Akad. Nauk SSSR, Ser. Khim.* 5, 55 (1976); 6, 30 (1976).
3. Greunthe, D. Ferri, F. Salvatore, and G. Riceio, *J. Chem. Soc. Dalton Trans.* 2439 (1984).
4. G. Meinrath and T. Kimura, *Inorg. Chim. Acta* 204, 79 (1993).
5. G. Meinrath and T. Kimura, *J. Alloys Compds* 202, 89 (1993).
6. U. Kramer-Schnabel, H. Bischoff, R. H. Xi, and G. Marx, *Radiochim. Acta* 56, 183 (1992).
7. Pashalidis, W. Runde, and J. I. Kim, *Radiochim. Acta* 61, 141 (1993).
8. G. Meinrath, Y. Kato, T. Kimura, and Z. Yoshida, *Radiochim. Acta* 75, 159 (1996).
9. Pashalidis, K. R. Czervinski, F. Fanglehnel, and J. I. Kim, *Radiochim. Acta* 76, 55 (1997).
10. Y. Kato, T. Kimura, Z. Yoshida, and N. Nitani, *Radiochim. Acta* 74, 21 (1996).
11. R. M. Smith and A. E. Martell, *Critical Stability Constants* (Plenum, New York, 1976), Vol. 4.
12. G. Meinrath, Y. Kato, T. Kimura, and Z. Yoshida, *Radiochim. Acta* 84, 21 (1999).
13. G. Meinrath and J. I. Kim, *Radiochim. Acta* 52/53, 29 (1991).
14. L. Maya, *Inorg. Chem.* 21, 2895 (1982).
15. W. Runde, G. Meinrath, and J. I. Kim, *Radiochim. Acta* 58/59, 93 (1992).
16. A. K. Babko and V. S. Kadenskaya, *Zh. Neorg. Khim.* 5, 2568 (1960).

Auxiliary Information

Components:

- (1) Uranium(VI) dioxycarbonate; UO_2CO_3 ; [12274-95-2]
 (2) Carbon dioxide; CO_2 ; [124-38-9]
 (3) Water; H_2O ; [7732-18-5]

Variables:

T/K: 298–473
 p_2 (pressure of CO_2)/atmosphere = $(9.81 \times 10^4 \text{ Pa})$ at 25 and 50 °C
 pH: 3.2–6.2

Original Measurements:

E. I. Sergeeva, A. A. Nikitin, I. L. Khodakovskii, and G. B. Naumov, *Geokhimiya* 1340–50 (1972); *Geochem. Internat.* 9, 900 (1972).

Prepared by:

J. Hala

Method/Apparatus/Procedure:

Isothermal method used. Either UO_2CO_3 or $\text{UO}_2(\text{OH})_2$ were used as the starting solid. To attain the final desired equilibrium pH, small aliquots of dilute HClO_4 or NaHCO_3 solution were added to the starting slurry of the solid. In experiments at 25 and 50 °C the solutions containing excess solid were equilibrated in vessels equipped with electrodes and a glass filter,¹ by passing through them a stream of purified CO_2 at CO_2 pressure of 1 atm. The gas was pressurated with water vapor. The equilibration time ranged from 17 to 79 days at 25 °C or from 9 to 31 days at 50 °C. The attainment of equilibrium was checked by uranium and pH determination. The saturated solutions were allowed to stand for 2–14 days before taking samples for analysis. Experiments at higher temperatures were carried out in a steel autoclave² electrically heated in an aluminum block. The temperature was checked with thermocouples. After equilibration, the autoclave was rapidly cooled with water, samples were withdrawn with a syringe and ultracentrifuged. pH was measured with a glass electrode under continuous stream of CO_2 . The concentration of uranium in the saturated solutions was determined colorimetrically with arsenazo III. The composition of the equilibrium solid phases was checked by x-ray diffractron.

Source and Purity of Materials:

UO_2CO_3 was prepared by passing CO_2 gas through a slurry of $\text{UO}_2(\text{OH})_2$.² The latter was prepared from $\text{UO}_2(\text{NO}_3)_2$ by either carbonate³ or peroxide method. Doubly distilled water was used. NaHCO_3 and HClO_4 were reagent grade products.

Estimated Error:

Temperature: precision $\pm 0.5 \text{ K}$ at 298 and 323 K; $\pm 2.5 \text{ K}$ at 373 K and above (authors).
 pH: precision $\pm 0.04 \text{ pH unit}$ at 298 K; $\pm 0.3 \text{ pH unit}$ at 323 K (authors).

References:

- ¹A. A. Nikitin, E. I. Sergeeva, I. L. Khodakovskii, and G. B. Naumov, *Geokhimiya* 297 (1972).
²I. Chernyyev, V. A. Golovnya, and G. V. Ellert, *Zh. Neorg. Khim.* 1 2726 (1956).
³R. Wey, I. Lauffenburger, and D. Saehr, *Bull. Soc. Chim. France* 1874 (1968).

Experimental Data
 Solubility of UO_2CO_3 in water at partial pressure of CO_2 of 1 atm as a function of temperature^a

Temperature (°C)	pH	UO_2CO_3 ($10^5 m_1/\text{mol kg}^{-1}$)	Temperature (°C)	pH	UO_2CO_3 ($10^5 m_1/\text{mol kg}^{-1}$)
25	3.22	253.0	50	3.47	120.0
	4.09	17.1		4.88	4.20
	4.33	6.30		5.04	4.50
	4.44	4.31		5.20	4.22
	4.66	4.83		5.28	5.32
	4.87	5.71		6.02	13.0
	5.07	5.36		6.16	70.0
	5.22	4.29			
	5.31	5.17	100 ^b	4.10	4.47
	5.55	9.9	150 ^b	4.05	4.58
	5.83	14.4	200 ^b	3.95	6.09
	6.23	100.0			

^aEquilibrium solid phase was UO_2CO_3 , [12274-95-2], in all solutions.

^bPressure of CO_2 not specified.

Additional Information:

The dependence of the UO_2CO_3 solubility on pH, at a constant temperature, was interpreted by the authors by assuming the following equilibria:

at pH < 4.4: $\text{UO}_2\text{CO}_{3(s)} + 2\text{H}^+_{(aq)} \rightleftharpoons \text{UO}_{2(aq)}^{2+} + \text{CO}_{2(g)} + \text{H}_2\text{O}$, with equilibrium constant of $(8.0 \pm 4.0) \times 10^3$ at 25 °C and 4.45×10^3 at 50 °C.

at pH 4.4–5.3: $\text{UO}_2\text{CO}_{3(s)} \rightleftharpoons \text{UO}_2\text{CO}_{3(aq)}$, with equilibrium constant of $(4.1 \pm 0.7) \times 10^{-5}$, $(4.3 \pm 0.3) \times 10^{-5}$, 4.5×10^{-5} , 4.6×10^{-5} , and 6.1×10^{-5} at 25, 50, 100, 150, and 200 °C, respectively.

at pH > 5.3: $\text{UO}_2\text{CO}_{3(s)} + \text{CO}_{2(g)} + \text{H}_2\text{O} \rightleftharpoons \text{UO}_2(\text{CO}_3)_2^{2-} + 2\text{H}^+_{(aq)}$, with equilibrium constant of $(2.2 \pm 0.7) \times 10^{-16}$ and $(1.0 \pm 0.5) \times 10^{-16}$ at 25 and 50 °C, respectively.

All equilibrium constants refer to zero ionic strength.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The measurements were conducted in a teflon autoclave.¹ Slurry of UO_2CO_3 in water was first equilibrated by passing through it a stream of CO_2 gas for 2 h at room temperature at atmospheric pressure. Then an overpressure of CO_2 of 0.1–0.2 atm was applied, and the mixture was heated at the desired temperature under continuous mixing for several days. Attainment of equilibrium was checked by measuring pH and CO_2 pressure until constant values were obtained. Then two samples of the saturated solution were withdrawn by means of teflon filters placed inside the autoclave to determine uranium spectrophotometrically with arsenazo V and CO_2 gravimetrically. Solid phases were not investigated. The pH of the saturated solutions was measured at the desired temperature in the presence of solid UO_2CO_3 with a high temperature glass electrode.

Source and Purity of Materials:

UO_2CO_3 was prepared by prolonged passing through a slurry of UO_3 (reagent grade) in doubly distilled water a stream of purified CO_2 gas.³ Analysis of the product yielded results which agreed within $\pm 0.1\%$ with the formula UO_2CO_3 . Purified CO_2 and doubly distilled water were used.

Estimated Error:

Temperature: precision ± 0.1 K (authors).
pH: precision ± 0.02 pH unit (authors).
Uranium concentration: precision $\pm 3\%$ (authors).
 CO_2 concentration: precision $\pm 0.1\%$ (authors).

References:

- A. V. Pirozhkov, *Izv. Sibirsk. Otdel. Akad. Nauk SSSR*, Ser. Khim., **4**, 153 (1976).
- Analytical Chemistry of Uranium* (in Russian), edited by D. I. Ryabchikov and M. M. Senyavin (Nauka, Moscow, 1962), p. 132.
- I. Chernyyev, V. A. Golovnya, and G. V. Ellert, *Zh. Neorg. Khim.*, **1**, 2726 (1956).

Original Measurements:

- A. V. Pirozhkov and N. M. Nikolaeva, *Izv. Sibirsk. Otdel. Akad. Nauk SSSR*, Ser. Khim., **5**, 55–9 (1976) N. M. Nikolaeva, *ibid.*, **6**, 30–1 (1976).

Prepared by:

J. Hala

Experimental Data

Solubility of UO_2CO_3 in water in the presence of CO_2 as a function of temperature^{a,b}

Temperature (°C)	CO_2^c (10^2 mol dm^{-3})	pH	U (10^5 mol dm^{-3})	UO_2CO_3^d ($c_1/10^5$ mol dm^{-3})	$-\log K_{sp}^e$	$-\log K_{sp}^f$
25	4.322	4.06	17.22	10.238	14.03	14.30
50	2.925	3.95	3.23	1.4840	14.12	14.15
75	2.38	4.00	3.42	1.4930	14.74	14.81
100	2.52	4.07	6.75	2.4750	14.84	14.95
125	1.98	4.18	4.89	1.0880	14.99	15.02
150	0.294	4.69	4.64	0.06748	15.10	15.17
					15.20	15.22
					16.22	16.09
					16.11	16.15
					17.05	17.83

^aSolid phases were not investigated. Since the measurements were performed in an atmosphere under CO_2 overpressure the compiler assumes, based on other published data, that the equilibrium solid phase was UO_2CO_3 , [12274-95-2], in all solutions.

^bThe authors reported only one measurement arbitrarily chosen out of three to four measurements carried out at each temperature. However, all the calculated values of solubility product were reported.

^cTotal CO_2 concentration, i.e. the sum of the concentrations of CO_2 , H_2CO_3 , HCO_3^- , and CO_3^{2-} . Determined gravimetrically.

^d $[\text{UO}_2\text{CO}_3] = \text{total concentration of uranium} - ([\text{UO}_3^{2+}] + [\text{UO}_2(\text{OH})_2] + 2[\text{U}_2\text{O}_5^{2+}])$.

^eCalculated by the authors from individual measurements.

^fAverage value.

^gNot calculated because at 150 °C UO_2CO_3 hydrolyzed almost completely to $\text{UO}_2(\text{OH})_2$ which resulted in inconsistent K_{sp} values.

Additional Information:

Using literature data for the equilibrium constants of hydrolytic equilibria of the UO_2^{2+} ion and dissociation constants of H_2CO_3 , the concentration of the UO_2^{2+} , $\text{UO}_2(\text{OH})^+$, $\text{UO}_2(\text{OH})_2$, and $\text{U}_2\text{O}_5^{2+}$ species were calculated, and from these the solubility product of UO_2CO_3 and the stability constant of the UO_2CO_3 complex in the solution were calculated by the authors as a function of temperature. The least squares treatment of the data yielded for the thermodynamic stability constant (activity of ions considered to be equal to concentrations since the saturated solutions were extremely diluted, ionic strength was $\approx 3 \times 10^{-4}$ mol dm^{-3}) $\beta = [\text{UO}_2\text{CO}_3][\text{UO}_2^{2+}]^{-1}[\text{CO}_3^{2-}]^{-1}$, the equation

$$\log \beta = -8.988 + 0.04053T + 621959.1/T^2$$

and for the thermodynamic solubility product of UO_2CO_3

$$-\log K_{sp}^0 = 15.04 - 0.017567T + 5.0269 \times 10^{-5}T^2$$

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The solubility of UO_2CO_3 was measured as a function of the partial pressure of CO_2 and H^+ ion concentration. Through initial (Na^+ + HClO_4) solutions of constant ionic strength a stream of CO_2/N_2 gas mixture was passed and the desired concentration of H^+ ion was achieved by coulometric generation of OH^- or H^+ ions. Then excess UO_2CO_3 was added, the mixture was continuously stirred until equilibrium was attained which was indicated when the potential of the glass electrode remained constant within 0.2 mV during several days. Then the total concentration of uranium in the saturated solution was determined spectrophotometrically using the thiocyanate method.³ The partial pressure of CO_2 was calculated from the known composition of the gas mixture, the measured atmospheric pressure and the vapor pressure of water over a solution containing the respective concentration of NaClO_4 . The free H^+ ion concentration was determined by the authors' method¹ using a glass electrode. All measurements were carried out in a thermostated apparatus.⁴ The pressure was measured with a piezoresistive transducer. The composition of the solid phases in equilibrium with the solutions was checked by x-ray powder photography. No changes of the initial solid were observed upon equilibration.

Source and Purity of Materials:

UO_2CO_3 was precipitated from $\text{UO}_2(\text{NO}_3)_2$ solution saturated with CO_2 gas, by dropwise adding a solution of NaHCO_3 . The solid was stirred under the mother liquor in a CO_2 atmosphere in order to avoid losses of CO_2 , centrifuged, and washed with NaClO_4 solution of the respective concentration saturated with CO_2 . The composition of UO_2CO_3 was confirmed by elemental analysis and x-ray diffraction. Commercially available CO_2/N_2 mixtures were used. The gases were purified by passing them through a $\text{H}_2\text{SO}_4/\text{NaClO}_4$ solution and a G4 glass filter. Perchloric acid (Merck) was a reagent grade product. NaClO_4 was prepared according to Ref.⁵ The solution was made to contain about 10^{-3} mol dm^{-3} H^+ .

Estimated Error:

Pressure: precision $\pm 5.10^{-4}$ atm (authors).
Temperature: precision ± 0.02 K (authors).
 H^+ concentration: precision ± 0.02 mV (authors).

References:

1. Ciavatta, D. Ferri, I. Grenthe, and F. Salvatore, *Inorg. Chem.* **20**, 463 (1981).
2. D. Ferri, I. Grenthe, and F. Salvatore, *Acta Chem. Scand.* **35A**, 165 (1981).
3. S. Airland, *Svensk. Kem. Tidskr.* **72**, 757 (1960).
4. L. Ciavatta, D. Ferri, I. Grenthe, F. Salvatore and K. Spahiu, *Inorg. Chem.* **22**, 2088 (1983).
5. G. Biedermann, *Ark. Kemi* **9**, 277 (1956).

Original Measurements:

I. Grenthe, D. Ferri, F. Salvatore, and G. Riccio, *J. Chem. Soc. Dalton Trans.* 2459-43 (1984).

Prepared by:

J. Hala

Components:

- (1) Uranium(VI) dioxycarbonate; UO_2CO_3 ; [12274-95-2]
- (2) Carbon dioxide; CO_2 ; [124-38-9]
- (3) Perchloric acid; HClO_4 ; [7601-90-3]
- (4) Sodium perchlorate; NaClO_4 ; [7601-89-0]
- (5) Water; H_2O ; [7732-18-5]

Variables:

T/K : 298
 p_2/atm : atmosphere = $0.0477-0.9797$
 H^+ ion concentration/mol dm^{-3} : $5 \times 10^{-7}-3.2 \times 10^{-4}$
 $c_4/\text{mol dm}^{-3}$: 0.5 and 3.0

Experimental Data

Solubility at 25 °C of UO_2CO_3 in NaClO_4 solutions^a

$-\log[\text{H}^+]^b$	CO_2 (p_2/atm)	$-\log C_u^{c,d}$	$-\log[\text{H}^+]^b$	CO_2 (p_2/atm)	$-\log C_u^{c,e}$
3.980	0.0983	2.938	3.841	0.0975	2.976
4.629	0.0974	4.181	4.066	0.0984	3.458
5.246	0.0982	4.724	6.215	0.0970	3.234
5.918	0.0981	3.807	6.303	0.0978	2.921
6.175	0.0987	2.676	3.621	0.2909	2.987
3.753	0.2900	2.976	4.406	0.2863	4.427
4.349	0.2844	4.042	4.981	0.2910	4.928
4.826	0.2932	4.653	5.916	0.2887	3.554
5.501	0.2932	4.224	6.014	0.2917	3.122
5.885	0.2917	2.937	6.210	0.477	3.887
3.491	0.9797	3.015	3.568	0.9768	4.084
5.008	0.9666	4.638	3.621	0.9713	3.570
5.496	0.9742	3.560	4.113	0.9658	4.372
			4.625	0.9577	4.893
			5.180	0.9599	4.073
			5.652	0.9758	3.505

^aEquilibrium solid phase was UO_2CO_3 , [12274-95-2], in all solutions.

^bFree hydrogen ion concentration.

^cConcentration of uranium in mol dm^{-3} .

^dConcentration of NaClO_4 = 0.5 mol dm^{-3} .

^eConcentration of NaClO_4 = 3.0 mol dm^{-3} .

Additional Information:

The variation of UO_2CO_3 solubility with hydrogen ion concentration and CO_2 pressure was interpreted by the authors as being due to the formation of $(\text{UO}_2)_n(\text{CO}_3)_{2(n-1)}$ complex species in the saturated solutions. By combining the solubility measurements with additional chemical information from the studies of homogeneous equilibria in the $\text{U(VI)}-\text{CO}_2-\text{H}_2\text{O}$ system,^{1,2} the solubility product of UO_2CO_3 and the overall stability constants of the complexes formed at 25 °C were obtained:

	3.0 mol dm^{-3} NaClO_4	0.5 mol dm^{-3} NaClO_4	Water
$\text{CO}_2(\text{g}) + \text{H}_2\text{O} \rightleftharpoons \text{CO}_3^{2-} + 2\text{H}^+$; $\log K_{a2}$:	-17.61 ± 0.03	-17.15 ± 0.03	-18.10 ± 0.05
$\text{UO}_2\text{CO}_3(\text{s}) \rightleftharpoons \text{UO}_2^{2+} + \text{CO}_3^{2-}$; $\log K_{sp}$:	-13.94 ± 0.06	-13.21 ± 0.06	-14.4 ± 0.1
$\text{UO}_2^{2+} + \text{CO}_3^{2-} \rightleftharpoons \text{UO}_2\text{CO}_3(\text{aq})$; $\log \beta_{1,1}$:	8.3 ± 0.1	8.3 ± 0.1	9.5 ± 0.2
$\text{UO}_2^{2+} + 2\text{CO}_3^{2-} \rightleftharpoons \text{UO}_2(\text{CO}_3)_2^{2-}$; $\log \beta_{2,1}$:	16.20 ± 0.15	15.36 ± 0.15	16.6 ± 0.2
$\text{UO}_2^{2+} + 3\text{CO}_3^{2-} \rightleftharpoons \text{UO}_2(\text{CO}_3)_3^{4-}$; $\log \beta_{3,1}$:	22.61 ± 0.15	21.46 ± 0.15	21.3 ± 0.2
$3\text{UO}_2^{2+} + 6\text{CO}_3^{2-} \rightleftharpoons (\text{UO}_2)_3(\text{CO}_3)_6^{6-}$; $\log \beta_{3,3}$:	56.2 ± 0.3	53.7 ± 0.3	53.4 ± 0.8

The constants given for water were obtained by the authors by using specific ion-interaction theory.

<p>Components:</p> <p>(1) Uranium(VI) dioxycarbonate; UO_2CO_3; [12274-95-2] (2) Carbon dioxide; CO_2; [124-38-9] (3) Sodium perchlorate; NaClO_4; [7601-89-0] (4) Water; H_2O; [7732-18-5]</p> <p>Variables:</p> <p>T/K: 297 p_2 (partial pressure of CO_2)/%: 100 c_3 /mol dm⁻³: 0.1</p>	<p>Original Measurements:</p> <p>G. Meinrath and T. Kimura, <i>Inorg. Chim. Acta</i> 204, 79–85 (1993).</p> <p>Prepared by:</p> <p>J. Hála</p>
<p>Original Measurements:</p> <p>G. Meinrath and T. Kimura, <i>Inorg. Chim. Acta</i> 204, 79–85 (1993).</p> <p>Prepared by:</p> <p>J. Hála</p>	<p>Components:</p> <p>(1) Uranium(VI) dioxycarbonate; UO_2CO_3; [12274-95-2] (2) Carbon dioxide; CO_2; [124-38-9] (3) Sodium perchlorate; NaClO_4; [7601-89-0] (4) Water; H_2O; [7732-18-5]</p> <p>Variables:</p> <p>T/K: 298 p_2 (partial pressure of CO_2)/%: 8 c_3 /mol dm⁻³: 0.1</p>
<p>Method/Apparatus/Procedure:</p> <p>Solubility experiments were conducted as pH titrations in a glass vessel in the pH range from 2.8 to 4.6 in CO_2 atmosphere (100% partial pressure of CO_2). The gas was bubbled through the solution continuously after being moistened in washing flasks. The solid was precipitated from $\sim 2 \times 10^{-3}$ mol dm⁻³ U(VI) solution by addition of 0.05 mol dm⁻³ Na_2CO_3. The system was allowed to equilibrate for 3 weeks and then pH titration was carried out by stepwise adding either 0.05 mol dm⁻³ Na_2CO_3 or 0.1 mol dm⁻³ HClO_4 solution. After each addition, steady pH value was reached within 2 or 3 days. The pH was measured simultaneously with two glass electrodes (ROSS-type, Orion) calibrated with standard buffer solutions. The concentration of U(VI) was determined spectrophotometrically. The spectrophotometer was calibrated by using UO_2^{2+} solutions of known concentrations. Samples of saturated solutions were separated from the solid by ultrafiltration with filters of 0.45 and 0.2 μm pore size. Solid phases were characterized by DTA/TGA, photoacoustic FTIR spectroscopy, UV-VIS photoacoustic spectroscopy and x-ray diffraction.</p>	<p>Method/Apparatus/Procedure:</p> <p>Solubility experiments were conducted as pH titrations in the pH range from 2.8 to 4.6 under 8% partial pressure of CO_2. Most of experimental procedure was identical with that in the authors' previous work.¹⁻³ Solutions for the titration contained 0.05 mol dm⁻³ U(VI) (depleted uranium) and 0.1 mol dm⁻³ NaClO_4 to maintain constant ionic strength, and were flushed continuously with a certified N_2/CO_2 gas mixture moistened in washing flasks. The pH titrations were performed forward and backward by addition of either 0.1 mol dm⁻³ HClO_4 or 0.05 mol dm⁻³ Na_2CO_3. Combination glass electrodes (ROSS-type, Orion) used for pH measurement were calibrated against five standard buffer solutions in the pH range of 1.7–10. Phase separation was achieved by ultrafiltration at 0.45 or 0.2 μm pore size. The concentration of U(VI) was determined spectrophotometrically. Solid phases were characterized continuously during solubility studies by DTA/TGA, photoacoustic Fourier transform infrared (FTIR), and ultraviolet-visible (UV-VIS) spectroscopy, and x-ray diffraction.</p>
<p>Experimental Data</p> <p>Solubility product of UO_2CO_3, $K_{sp} = [\text{UO}_2^{2+}][\text{CO}_3^{2-}]$, was reported to be $10^{-(13.89 \pm 0.11)}$ at 24 °C and at ionic strength of 0.1 mol dm⁻³ NaClO_4. From this value, using single ion activity coefficients of $\log \gamma(\text{UO}_2^{2+}) = -0.46$, and $\log \gamma(\text{CO}_3^{2-}) = -0.46$, and $\log \gamma(\text{H}^+) = -0.09$, thermodynamic solubility product, was later obtained as $K_{sp}^0 = 10^{-(14.78 \pm 0.10)}$.</p> <p>Additional Information:</p> <p>Solubility data were reported in graphical form only. Equilibrium carbonate ion concentration in the saturated solutions was calculated by the authors from the measured pH by using the Henry constant and the dissociation constants of H_2CO_3 in 0.1 mol dm⁻³ NaClO_4. At 100% partial pressure of CO_2, the equilibrium solid phase was UO_2CO_3; [12274-95-2] (rutherfordine). At partial pressures of CO_2 of 0.98% (mixtures of CO_2 and N_2) or 0.03%, the solid phase was $\text{UO}_3 \cdot 2\text{H}_2\text{O}$; [20593-39-9].</p>	<p>Experimental Data</p> <p>The solubility of UO_2CO_3 as a function of pH or CO_3^{2-} ion concentration was reported in graphical form only. Solubility product of UO_2CO_3, $K_{sp} = [\text{UO}_2^{2+}][\text{CO}_3^{2-}]$, was reported to be $10^{-(14.05 \pm 0.09)}$ at 25 °C and at ionic strength of 0.1 mol dm⁻³ NaClO_4. From this value, using single ion activity coefficients of $\log \gamma(\text{UO}_2^{2+}) = -0.40$, $\log \gamma(\text{CO}_3^{2-}) = -0.46$, and $\log \gamma(\text{H}^+) = -0.09$, thermodynamic solubility product was obtained as $K_{sp}^0 = 10^{-(14.91 \pm 0.10)}$. At partial pressure of CO_2 of 8%, and at pH 2.8–4.6 the equilibrium solid phase was microcrystalline UO_2CO_3; [12274-95-2].</p> <p>Additional Information:</p> <p>(1) The following equations were derived to express the concentration of UO_2^{2+} as a function of pH or concentration of CO_3^{2-} ion, respectively, at ionic strength of 0.1 mol dm⁻³ NaClO_4, $\log[\text{UO}_2^{2+}] = \log K_{sp}(\text{UO}_2\text{CO}_3) - \sum \log K - \log p(\text{CO}_2) - 2\text{pH}$, and $\log[\text{UO}_2^{2+}] = \log K_{sp}(\text{UO}_2\text{CO}_3) - \sum \log[\text{CO}_3^{2-}]$.</p> <p>Equilibrium carbonate ion concentration was calculated by the authors using, as in Refs. 1–3, Henry constant of CO_2 in water (K_H) and dissociation constants of carbonic acid, K_1 and K_2, in 0.1 mol dm⁻³ NaClO_4, as $\log[\text{CO}_3^{2-}] = \sum \log K + \log p(\text{CO}_2) + 2\text{pH}$, where $\sum \log K = \log K_H + \log K_1 + \log K_2$ ($\sum \log K = -17.67$, Ref. 4).</p> <p>(2) At partial pressures of CO_2 of 0.3%, and 0.03%, and pH 2.8–4.6, the equilibrium solid phase was identified as $\text{UO}_3 \cdot 2\text{H}_2\text{O}$. At $p_2 = 0.03\%$ and $\text{pH} > 7$, the solid phase was an amorphous sodium polyurate.</p>
<p>Auxiliary Information</p> <p>Source and Purity of Materials:</p> <p>Nothing specified.</p> <p>Estimated Error:</p> <p>Temperature: precision ± 2 K (authors).</p> <p>References:</p> <p>¹G. Meinrath, Y. Kato, T. Kimura, and Z. Yoshida, <i>Radiochim. Acta</i> 75, 159 (1999).</p>	<p>Auxiliary Information</p> <p>Source and Purity of Materials:</p> <p>Nothing specified.</p> <p>Estimated Error:</p> <p>Temperature: precision ± 2 K (authors).</p> <p>Solubility product: standard deviation see above.</p> <p>References:</p> <p>¹G. Meinrath and T. Kimura, <i>Inorg. Chim. Acta</i> 204, 79 (1993). ²Y. Kato, T. Kimura, Z. Yoshida, and N. Niami, <i>Radiochim. Acta</i> 74, 21 (1996). ³G. Meinrath and T. Kimura, <i>J. Alloys Compd.</i> 202, 89 (1993). ⁴G. Meinrath, Y. Kato, T. Kimura, and Z. Yoshida, <i>Radiochim. Acta</i> 84, 21 (1999).</p>

Auxiliary Information

Components:

- (1) Uranium(VI) dioxo carbonate; UO_2CO_3 ; [12274-95-2]
 (2) Carbon dioxide; CO_2 ; [124-38-9]
 (3) Sodium perchlorate; NaClO_4 ; [7601-89-0]
 (4) Water; H_2O ; [7732-18-5]

Variables:

T/K : 295
 p_2 (partial pressure of CO_2)/%: 100
 c_3 /mol dm^{-3} : 0.1

Original Measurements:

I. Pashalidis, K. R. Czerwinski, T. Fanghanel, and J. I. Kim, *Radiochim. Acta* **76**, 55–62 (1997).

Prepared by:

J. Hála

Method/Apparatus/Procedure:

Solubility experiments were conducted as pH titrations in 0.1 mol dm^{-3} NaClO_4 under 100% partial pressure of CO_2 in a closed glass vessel. Solutions for the titration contained solid UO_2CO_3 . The pH was measured by using combination glass electrodes (ROSS-type, Orion) which were calibrated against six standard buffer solutions in the pH range of 2–8. The concentration of U(VI) was determined spectrophotometrically using arsenazo III reagent.² The solid phases were characterized by infrared (IR) spectroscopy, and x-ray diffraction.

Source and Purity of Materials:

To prepare UO_2CO_3 , about 1 g $\text{UO}_2(\text{NO}_3)_2$ was dissolved in 50 mL 0.1 mol dm^{-3} NaClO_4 , adjusted to pH 3.5, and CO_2 gas was slowly bubbled through the solution for 1 week. The yellowish precipitate was collected, washed with water, and placed in 30 mL 0.1 mol dm^{-3} NaClO_4 under CO_2 atmosphere for the pH titration measurement.

Estimated Error:

Temperature: precision ± 2 K (authors).
 Error of $\log[\text{UO}_2^{2+}]$: ± 0.01 to ± 0.06 log units (reported separately for every measurement).

References:

- ¹I. Pashalidis, W. Runde, and J. I. Kim, *Radiochim. Acta* **61**, 141 (1993).
²J. Borak, Z. Slovák, and J. Fischer, *Talanta* **17**, 215 (1970).

Experimental Data

Solubility of UO_2CO_3 as a function of carbonate ion concentration in 0.1 mol dm^{-3} NaClO_4 at 22 °C^a

pH	$-\log[\text{CO}_3^{2-}]^{\text{b,c}}$	$-\log[\text{UO}_2^{2+}]^{\text{c}}$	pH	$-\log[\text{CO}_3^{2-}]^{\text{a,b}}$	$-\log[\text{UO}_2^{2+}]^{\text{c}}$
3.89	9.77	3.43	5.31	6.93	4.46
3.91	9.73	3.47	5.33	6.89	4.37
3.98	9.59	3.62	5.37	6.81	4.46
4.18	9.19	3.84	5.38	6.79	4.08
4.64	8.27	4.38	5.42	6.71	4.37
4.66	8.23	4.46	5.52	6.51	4.39
4.68	8.19	4.29	5.53	6.49	4.10
4.70	8.15	4.21	5.55	6.45	4.02
4.83	7.89	4.24	5.57	6.41	4.09
4.86	7.83	4.52	5.60	6.35	4.01
4.91	7.73	4.52	5.63	6.29	4.01
5.02	7.51	4.21	5.79	5.97	3.77
5.04	7.47	4.59	5.80	5.95	3.70
5.10	7.35	4.47	5.82	5.91	3.74
5.21	7.13	4.19	5.92	5.71	3.46
5.22	7.11	4.33	5.93	5.69	3.35
5.26	7.03	4.18	5.95	5.65	3.36
5.28	6.99	4.22			

^aEquilibrium solid phase was UO_2CO_3 , [12274-95-2], in all solutions.

^bEquilibrium concentration of the carbonate ion; it was calculated by the authors from the equation $\log[\text{CO}_3^{2-}] = \sum \log K + \log p(\text{CO}_2) + 2\text{pH}$, where $\sum \log K = -17.55(\pm 0.09)$ includes Henry constant for CO_2 , and dissociation constants of carbonic acid.

^cConcentrations in mol dm^{-3} .

Additional information:

From the solubility data reported in this document and in the authors' previous work,¹ and the solubility product of UO_2CO_3 taken from Ref. 1, the overall stability constants for the complexation of the UO_2^{2+} ion with CO_3^{2-} , were calculated. Depending on the equilibrium concentration of the CO_3^{2-} ion the solution species were UO_2^{2+} , UO_2CO_3 , $\text{UO}_2(\text{CO}_3)_2^{2-}$, and $\text{UO}_2(\text{CO}_3)_3^{4-}$. Also evaluated were activity coefficients of all species applying the Pitzer approach. Then, based on the Pitzer interaction parameters, the solubility of UO_2CO_3 in 0.1 mol dm^{-3} NaClO_4 was calculated. The calculated values showed a fairly good agreement with the experimental results.

<p>Components:</p> <p>(1) Uranium(VI) dioxycarbonate; UO_2CO_3; [12274-95-2]</p> <p>(2) Carbon dioxide; CO_2; [124-38-9]</p> <p>(3) Sodium perchlorate; NaClO_4; [7601-89-0]</p> <p>(4) Water; H_2O; [7732-18-5]</p>	<p>Original Measurements:</p> <p>G. Meinrath and T. Kimura, <i>J. Alloys Compd.</i> 202, 89–93 (1993).</p>																																																																																										
<p>Variables:</p> <p>T/K: 298</p> <p>p_2 (partial pressure of CO_2)/%: 0.03; 100</p> <p>c_3 /mol dm⁻³: 0.1</p>	<p>Prepared by:</p> <p>J. Hála</p>																																																																																										
<p>Method/Apparatus/Procedure:</p> <p>Solubility experiments were conducted as pH titrations in a thermostated glass vessel in the pH range from 2.9 to 4.9 in an atmosphere of air (0.03% CO_2) or pure CO_2. The solid phase was precipitated from 0.02 mol dm⁻³ solution of U(VI) by addition of 0.1 mol dm⁻³ NaHCO_3 or 0.1 mol dm⁻³ HClO_4. The pH was measured by using combination glass electrodes (Horiba) which were calibrated against buffer solutions with pH of 4.01 and 6.86 (both ± 0.01). Phase separation was achieved by centrifugation at 3000 rpm and ultrafiltration with a filter of 0.22 μm pore size. The concentration of U(VI) was determined by fluorescence spectrophotometry (Hitachi F-4500) in solutions acidified to 1 mol dm⁻³ HClO_4. Solid phases were characterized by photoacoustic UV-VIS and FTIR spectroscopy, and x-ray crystallography (Rigaku RAD-3C). For photoacoustic spectroscopy, about 5–10 mg of air-dried solid phase was used.</p>	<p>Source and Purity of Materials:</p> <p>Nothing specified except that UO_2^{2+} stock solution was prepared from reagent grade U_3O_8.</p> <p>Estimated Error:</p> <p>Temperature: precision ± 0.1 K (authors).</p> <p>References:</p> <p>¹G. Meinrath and T. Kimura, <i>Inorg. Chim. Acta</i> 204, 79 (1993).</p> <p>²G. Meinrath and T. Kimura, <i>J. Alloys Compd.</i> 202, 89 (1993).</p>																																																																																										
<p>Experimental Data</p> <p>Solubility product of UO_2CO_3, $K_{sp} = [\text{UO}_2^{2+}][\text{CO}_3^{2-}]$, was reported to be $10^{-(14.10 \pm 0.14)}$ mol² dm⁻⁶ at 25 °C and at ionic strength of 0.1 mol dm⁻³ NaClO_4. This value was obtained from the solubility measurements under partial pressure of CO_2 of 100%. Under such conditions the equilibrium solid phase was UO_2CO_3, [12274-95-2]. The solubility data were presented in graphical form only, and calculation of K_{sp} was performed using the same procedure as in the authors' previous work.^{1,2}</p>	<p>Experimental Data</p> <p>Solubility of UO_2CO_3 in 0.1 mol dm⁻³ NaClO_4 solutions saturated at 25 °C under CO_2 atmosphere^a</p> <table border="1"> <thead> <tr> <th>pH</th> <th>$-\log C_{\text{U}}$^b</th> <th>$-\log C(\text{CO}_3^{2-})$^{c,b}</th> <th>pH</th> <th>$-\log C_{\text{U}}$^b</th> <th>$-\log C(\text{CO}_3^{2-})$^c</th> </tr> </thead> <tbody> <tr><td>3.08</td><td>2.71</td><td>11.46</td><td>4.50</td><td>4.86</td><td>8.62</td></tr> <tr><td>3.11</td><td>2.66</td><td>11.40</td><td>4.75</td><td>4.89</td><td>8.12</td></tr> <tr><td>3.15</td><td>2.94</td><td>11.32</td><td>5.16</td><td>4.89</td><td>7.30</td></tr> <tr><td>3.17</td><td>2.93</td><td>11.28</td><td>5.28</td><td>4.88</td><td>7.06</td></tr> <tr><td>3.28</td><td>3.12</td><td>11.06</td><td>5.33</td><td>4.86</td><td>6.96</td></tr> <tr><td>3.41</td><td>3.32</td><td>10.80</td><td>5.55</td><td>4.72</td><td>6.52</td></tr> <tr><td>3.77</td><td>3.95</td><td>10.08</td><td>5.61</td><td>4.62</td><td>6.40</td></tr> <tr><td>4.10</td><td>4.50</td><td>9.42</td><td>5.75</td><td>4.29</td><td>6.12</td></tr> <tr><td>4.15</td><td>4.61</td><td>9.32</td><td>5.77</td><td>4.19</td><td>6.08</td></tr> <tr><td>4.22</td><td>4.63</td><td>9.18</td><td>5.98</td><td>3.58</td><td>5.66</td></tr> <tr><td>4.31</td><td>4.71</td><td>9.00</td><td>6.13</td><td>3.04</td><td>5.36</td></tr> <tr><td>4.33</td><td>4.76</td><td>8.96</td><td>6.16</td><td>2.88</td><td>5.30</td></tr> <tr><td>4.40</td><td>4.79</td><td>8.82</td><td>6.17</td><td>2.92</td><td>5.28</td></tr> <tr><td>4.47</td><td>4.84</td><td>8.68</td><td>6.19</td><td>2.68</td><td>5.24</td></tr> </tbody> </table>	pH	$-\log C_{\text{U}}$ ^b	$-\log C(\text{CO}_3^{2-})$ ^{c,b}	pH	$-\log C_{\text{U}}$ ^b	$-\log C(\text{CO}_3^{2-})$ ^c	3.08	2.71	11.46	4.50	4.86	8.62	3.11	2.66	11.40	4.75	4.89	8.12	3.15	2.94	11.32	5.16	4.89	7.30	3.17	2.93	11.28	5.28	4.88	7.06	3.28	3.12	11.06	5.33	4.86	6.96	3.41	3.32	10.80	5.55	4.72	6.52	3.77	3.95	10.08	5.61	4.62	6.40	4.10	4.50	9.42	5.75	4.29	6.12	4.15	4.61	9.32	5.77	4.19	6.08	4.22	4.63	9.18	5.98	3.58	5.66	4.31	4.71	9.00	6.13	3.04	5.36	4.33	4.76	8.96	6.16	2.88	5.30	4.40	4.79	8.82	6.17	2.92	5.28	4.47	4.84	8.68	6.19	2.68	5.24
pH	$-\log C_{\text{U}}$ ^b	$-\log C(\text{CO}_3^{2-})$ ^{c,b}	pH	$-\log C_{\text{U}}$ ^b	$-\log C(\text{CO}_3^{2-})$ ^c																																																																																						
3.08	2.71	11.46	4.50	4.86	8.62																																																																																						
3.11	2.66	11.40	4.75	4.89	8.12																																																																																						
3.15	2.94	11.32	5.16	4.89	7.30																																																																																						
3.17	2.93	11.28	5.28	4.88	7.06																																																																																						
3.28	3.12	11.06	5.33	4.86	6.96																																																																																						
3.41	3.32	10.80	5.55	4.72	6.52																																																																																						
3.77	3.95	10.08	5.61	4.62	6.40																																																																																						
4.10	4.50	9.42	5.75	4.29	6.12																																																																																						
4.15	4.61	9.32	5.77	4.19	6.08																																																																																						
4.22	4.63	9.18	5.98	3.58	5.66																																																																																						
4.31	4.71	9.00	6.13	3.04	5.36																																																																																						
4.33	4.76	8.96	6.16	2.88	5.30																																																																																						
4.40	4.79	8.82	6.17	2.92	5.28																																																																																						
4.47	4.84	8.68	6.19	2.68	5.24																																																																																						
<p>Auxiliary Information</p>	<p>Additional Information:</p> <p>The solubility S of UO_2CO_3 was interpreted by the authors as $S = K_{sp}[\text{CO}_3^{2-}]^{-1}(1 + \sum \beta_i[\text{CO}_3^{2-}]^i)^{-1}$, where $K_{sp} = [\text{UO}_2^{2+}][\text{CO}_3^{2-}] = 10^{-(14.18 \pm 0.03)}$, and $\beta_i = [\text{UO}_2(\text{CO}_3)_i] / [\text{UO}_2^{2+}][\text{CO}_3^{2-}]^i$, with $\beta_1 = 10^{(9.23 \pm 0.04)}$, $\beta_2 = 10^{(15.38 \pm 0.17)}$, and $\beta_3 = 10^{(21.36 \pm 0.05)}$, all at ionic strength of 0.1 mol dm⁻³ NaClO_4. No significant contribution to the solubility from $\text{UO}_2(\text{OH})^+$ was observed. The contribution from $(\text{UO}_2)_3(\text{OH})_3^{2+}$ and $(\text{UO}_2)_2(\text{OH})_2^{2+}$ species was less than 0.8%. By using single ion activity coefficients of $\log \gamma(\text{UO}_2^{2+}) = -0.40$, $\log \gamma(\text{CO}_3^{2-}) = -0.46$, and $\log \gamma(\text{H}^+) = -0.09$, thermodynamic solubility product of UO_2CO_3 was later obtained as $K_{sp}^0 = 10^{-(15.04 \pm 0.04)}$.</p> <p>^aThe solid phase at equilibrium was UO_2CO_3, [12274-95-2], in all solutions.</p> <p>^bTotal uranium(VI) concentration in the saturated solution.</p> <p>^cEquilibrium CO_3^{2-} concentration calculated by the authors from the solution equilibria of CO_2 and dissociation constants of H_2CO_3 (1).</p>																																																																																										

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Measurements were carried out in CO₂ atmosphere in 0.1 mol dm⁻³ NaClO₄ solutions in a thermostated titration vessel. A 0.01 mol dm⁻³ solution of U(VI) labeled with ²³⁵U was precipitated at pH ~6 by adding 0.05 mol dm⁻³ Na₂CO₃. Moistened CO₂ was bubbled through the solution continuously. The solution with the precipitate was allowed to stand under CO₂ atmosphere for 3 weeks. During this period, pH and U(VI) concentration were checked repeatedly and when they remained unchanged, the pH of the solution was varied stepwise in the pH range from 3.0 to 6.2 by adding small portions of either 0.1 mol dm⁻³ HClO₄ or 0.05 mol dm⁻³ Na₂CO₃. A steady state with stabilized pH value was usually attained within 1–3 days, from both supersaturation and undersaturation. Phase separation was then achieved by ultrafiltration through a 220 nm pore size filter, and the concentration of U(VI) in the solution was measured by liquid scintillation counting of ²³⁵U using Tricarb 300 (Packard) spectrometer. The α counting efficiency was determined to be 99.64%, by calibration with an ²⁴¹Am standard. Combination glass electrodes (Orion) were used for pH measurement after calibration against four standard buffer solutions. Solid phases were characterized using DTA/TGA and x-ray powder diffraction.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision=0.1 K (authors).

pH: precision±0.02 pH units (authors).

Solubility: insufficient data given to allow for error estimate.

References:

- W. Runde, G. Meinrath, and J. I. Kim, *Radiochim. Acta* **58/59**, 93 (1992).
- G. Meinrath, Y. Kato, T. Kimura, and Z. Yoshida, *Radiochim. Acta* **75**, 159 (1999).

Components:

- Uranium(VI) dioxycarbonate; UO₂CO₃; [12274-95-2]
- Carbon dioxide; CO₂; [124-38-9]
- Sodium perchlorate; NaClO₄; [7601-89-0]
- Water; H₂O; [7732-18-5]

Variables:

T/K; 295

P₂ (partial pressure)/%; 100

C₃/mol dm⁻³; 0.1

Original Measurements:

U. Kramer-Schnabel, H. Bischoff, and R. H. Xi, *Radiochim. Acta* **56**, 183–8 (1992).

Prepared by:

J. Hala

Experimental Data

Solubility of UO₂CO₃ in 0.1 mol dm⁻³ solution of NaClO₄ at 25 °C and 100% partial pressure of CO₂

pH ^a	–log[CO ₃ ²⁻] ^b	–log C _U ^c	pH ^a	–log[CO ₃ ²⁻] ^b	–log C _U ^c
3.63	10.38	2.98	4.39	8.86	4.23
3.90	9.84	2.91	4.46	8.72	4.31
3.94	9.76	3.48	4.55	8.54	4.42
4.18	9.28	3.96	4.79	8.06	4.35
4.19	9.26	3.94	4.81	8.02	4.29
4.19	9.25	3.98	4.83	7.98	4.28
4.24	9.15	3.40	4.90	7.84	4.24
4.27	9.10	4.00	5.04	7.56	3.95
4.28	9.08	4.00	5.05	7.54	4.14
4.33	8.99	4.07	5.41	6.82	2.61
4.34	8.96	4.04	5.47	6.70	2.78
4.34	8.96	4.10			

^aThe solubility of UO₂CO₃ was studied in the pH range from 3 to 6 since under these conditions UO₂CO₃, [12274-95-2], was the equilibrium solid phase. The solid changed to a mixed uranyl hydroxycarbonate at pH>6.5, and to UO₂(OH)₂ and Na₂U₂O₇ at pH >8.

^bEquilibrium concentration of free carbonate ion; it was calculated from the measured pH, partial pressure of CO₂, and the dissociation constants of carbonic acid.

^cTotal uranium concentration in the saturated solution.

Additional Information:

The solubility data were fitted to various models which took into consideration different U(VI) species. The best fit was found for a model considering UO₂CO₃ as the solid phase, and solution complexes UO₂(CO₃)_n²⁻²ⁿ (n=1–3) with stability constants $\beta_n = [\text{UO}_2(\text{CO}_3)_n]^{2-2n} / [\text{UO}_2^{2+}][\text{CO}_3^{2-}]^n$. The following constants were obtained: $K_{sp} = [\text{UO}_2^{2+}][\text{CO}_3^{2-}] = 10^{-13.29}$, $\beta_1 = 10^{8.70}$, $\beta_2 = 10^{16.33}$, and $\beta_3 = 10^{23.92}$. The solubility of UO₂CO₃ was also studied isothermally by dissolving it in NaHCO₃ solutions. The data obtained agreed basically with those from the titration technique but were not considered for the subsequent calculations since they showed rather large scatter.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The solid was dissolved in solutions of varying initial pH under CO₂ atmosphere. The gas was purified and equilibrated by passing it through 1 mol dm⁻³ H₂SO₄, distilled water, and 0.1 mol dm⁻³ NaClO₄ before it entered the reaction vessel. Constant pH (within ±0.02 pH unit) was reached within 3–14 days. Then samples of the saturated solutions were withdrawn and filtered through 450 nm pore size filter. Great care was taken to ensure that during sampling and filtration the contact of the sample with air was as short as possible to avoid CO₂ contamination or loss. The samples were analyzed for U(VI) by liquid scintillation counting using a Beckman LS2800 counter calibrated with U(VI) solutions containing 1×10^{-5} – 3×10^{-3} mol dm⁻³ U(VI), or spectrophotometrically (Hitachi 330 spectrophotometer) by using a modified arsenazo III method.¹ The uranium concentrations obtained by these two methods agreed within 3%. The composition of the equilibrium solid phases was investigated by means of x-ray diffraction and ¹³C-labeled UO₂CO₃.

Source and Purity of Materials:

Solutions of UO₂²⁺ were prepared from UO₂(NO₃)₂·6H₂O (Merck p.a.). The decay products were removed on the day the experiment started by passing the UO₂²⁺ solution in 9 mol dm⁻³ HCl through Dowex 1 × 4 ion exchange resin, and eluting (VI) and UO₂CO₃ was prepared by adding saturated NaHCO₃ solution to the dry residue at room temperature. (The residue was redissolved for the sake of standardizing it with EDTA titration.) The residue dissolved with the evolution of CO₂ until a pale yellow precipitate formed. Then the reaction vessel was stoppered and allowed to stand overnight, the precipitate was centrifuged, washed with water several times, and characterized by x-ray diffraction. It was identified as UO₂CO₃ by comparing the diffraction pattern with literature data.^{2,3} The precipitate, dried over silica gel, was also analyzed for uranium content: for UO₂CO₃, calculated 3.6%, found 3.1%. Other chemicals were Merck reagent grade products. Doubly distilled deionized water was used for the preparation of the solutions. It was boiled before use to remove all traces of CO₂.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

References:

- S. B. Savvin, *Talana* **8**, 673 (1961).
- J. R. Clark and C. L. Christ, *Am. Miner.* **41**, 844 (1956).
- Powder Diffraction File, Inorganic phases, Int. Center for Diffraction Data, U.S.A.

Components:

- Uranium(VI) dioxycarbonate; UO₂CO₃; [12274-95-2]
- Carbon dioxide; CO₂; [124-38-9]
- Sodium perchlorate; NaClO₄; [7601-89-0]
- Water; H₂O; [7732-18-5]

Variables:

- T/K: 295
*P*₂ (partial pressure)/%: 100
*c*₂/mol dm⁻³: 0.1

Original Measurements:

- I. Pashalidis, W. Runde, and J. I. Kim, *Radiochim. Acta* **61**, 141–6 (1993).

Prepared by:

J. Hala

Experimental Data

Solubility of UO₂CO₃ in 0.1 mol dm⁻³ solution of NaClO₄ at 25 °C and 100% partial pressure of CO₂^a

pH	–log[CO ₂ ²⁺] ^b	–log[UO ₂ ²⁺] ^c	–log <i>K</i> _{sp} ^c
3.11	11.40	1.81 ^d	13.21
3.11	11.40	1.73 ^e	13.14
3.26	11.40	2.33 ^d	13.43
3.45	10.73	2.61 ^d	13.34
3.45	10.73	2.68 ^e	13.41
3.45	10.69	2.78 ^e	13.47
3.46	10.69	2.76 ^d	13.45
3.56	10.51	2.89 ^d	13.39
3.69	10.23	3.03 ^d	13.27
3.69	10.23	3.19 ^e	13.43
3.78	10.06	3.15 ^d	13.21
3.78	10.06	3.55 ^e	13.61
3.84	9.94	3.23 ^d	13.17
4.00	9.61	3.58 ^d	13.19
4.00	9.61	3.91 ^e	13.52

^aEquilibrium solid phase was UO₂CO₃ [12274-95-2], in all solutions.

^bThe concentration of free carbonate ion. It was calculated from the measured pH, partial pressure of CO₂, Henry constant, and dissociation constants of carbonic acid.

^c*K*_{sp} = [UO₂²⁺][CO₂²⁻].

^dDetermined by UV spectroscopy.

^eDetermined by ICP-AES.

Additional Information:

The average value of *K*_{sp} was reported to be 10^{–(13.35±0.14)} mol² dm^{–6}. By using the specific ion interaction theory procedure, this was recalculated by the authors to zero ionic strength to obtain *K*_{sp}⁰ = 10^{–(14.21±0.14)} mol² dm^{–6}.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. A portion of UO₂²⁺ stock solution was diluted with 0.1 mol dm⁻³ NaClO₄, neutralized to pH 7 with NaOH, and CO₂ gas was bubbled through the precipitate of UO₂CO₃. The precipitation procedure and subsequent solubility measurements were performed in a closed glass vessel. The pH of the solution in contact with UO₂CO₃ was adjusted stepwise by addition of 0.1 mol dm⁻³ HClO₄ or NaOH. The gas was bubbled through the vessel continuously. The pH was measured with a ROSS-type combination electrode containing 3 mol dm⁻³ NaClO₄ as a filling solution. The electrode was calibrated against six different buffer solutions. The time of equilibration after each adjustment of pH was not reported. The equilibrium uranium concentration in the saturated solution was determined by ICP-AES to obtain the total uranium concentration, and by UV spectroscopy to obtain the UO₂²⁺ concentration. The solid phases were characterized by x-ray powder diffraction, and IR and UV spectroscopy.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision ± 1 K (authors).

Solubility: insufficient data given to allow for error estimate.

5.2. Sodium Dicarboxatodioxouranate(VI)(2-)

Components:	Original Measurements:
(1) Sodium dicarboxatodioxouranate; $\text{Na}_2\text{UO}_2(\text{CO}_3)_2$; []	M. Bachelet, E. Chevylan, M. Duis, and J. C. Goulette, Bull. Soc. Chim. France 173-9 (1954).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K; 291	J. Hála

Experimental Data

The solubility at 18 °C of $\text{Na}_2\text{UO}_2(\text{CO}_3)_2$ in water was reported to be 1415 g salt/L solution (3;26 mol dm^{-3} , compiler).

Method/Apparatus/Procedure:	Auxiliary Information
Nothing specified.	Source and Purity of Materials: $\text{Na}_2\text{UO}_2(\text{CO}_3)_2$ was prepared by dissolution of $\text{UO}_3 \cdot 1/2\text{H}_2\text{O}$ in 1 L of a solution containing stoichiometric amount of NaHCO_3 by passing a stream of CO_2 through the slurry. The resulting solution was evaporated at 40 °C. Analysis (found/calculated, in mass %): UO_3 64.7/65.6, Na_2O 14.6/14.22, CO_2 20.7/20.18. Source and purity of materials used not specified.
Estimated Error:	Estimated Error:
Temperature: precision not reported.	Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.	Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) dioxycarbonate; UO_2CO_3 ; [12274-95-2]	C. A. Blake, C. F. Coleman, K. B. Brown, D. G. Hill, R. S. Lowrie, and J. M. Schmitt, J. Am. Chem. Soc. 78, 5978-83 (1956).
(2) Sodium carbonate; Na_2CO_3 ; [593-85-1]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K; 299	J. Hála
c_2 /mol dm^{-3} ; 0.094-1.41	

Experimental Data

Solubility of UO_2CO_3 in Na_2CO_3 solutions at 26 °C^a

Na_2CO_3 (c_2 /mol dm^{-3})	Na_2CO_3 (m_2 /mol kg^{-1}) ^c	UO_2CO_3 (c_1 /mol dm^{-3})	UO_2CO_3 (m_1 /mol kg^{-1}) ^c	Density ^b (g cm^{-3})
0.094	0.0949	0.087	0.0879	1.029
0.189	0.192	0.174	0.177	1.061
0.337	0.389	0.338	0.349	1.121
0.566	0.593	0.521	0.546	1.188
0.755	0.811	0.742	0.797	1.257
0.943	1.025	0.886	0.963	1.314
1.13	1.268	1.09	1.223	1.373
1.41	1.763	1.35	1.640	1.423

^aComposition of equilibrium solid phases not reported.

^bAt 25 °C.

^cCalculated by compiler.

Additional Information:

The authors reported that solubilities up to 32 mass % UO_3 were also measured. No data were reported, however, since the solutions in this region were very viscous, difficult to centrifuge, and in equilibrium with appreciable CO_2 pressure (20 mm). Equilibrium concentrations in these solutions could not be measured because of supersaturation.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Solutions containing excess UO_2CO_3 were equilibrated in Pyrex or polyfluoroethylene bottles for at least 10 days but usually for 3 or more weeks to ensure equilibrium. The agitation was carried out in a constant temperature room. The contents of the bottle was then centrifuged, and both the solid and liquid phases were analyzed for uranium, sodium, and carbonate. Depending on uranium concentration in the saturated solutions, uranium was determined either by potentiometric titration with FeSO_4 after reduction of uranium, or colorimetrically with ascorbic acid. Sodium was determined by flame photometry, and carbonate by absorption-gravimetric method.

Source and Purity of Materials:

UO_2CO_3 was prepared by agitating a mixture of UO_3 , water and excess of solid CO_2 in a steel bomb for 5 h at 90-105 °C and pressures of 2500 to 3000 ppsi (17.2-20.7 MPa). A pale yellow product with consistently constant U/CO_3 ratio of 1.01-1.03 was obtained. UO_3 used was prepared by precipitating the peroxide $\text{UO}_4 \cdot x\text{H}_2\text{O}$ from a solution of $\text{UO}_2(\text{NO}_3)_2$ at pH 2.5 with subsequent decomposition of the precipitate at 325 °C. Source and purity of $\text{UO}_2(\text{NO}_3)_2$ not specified. Reagent grade Na_2CO_3 was used.

Estimated Error:

Temperature: precision ± 0.2 K (authors).

Solubility: insufficient data given to allow for error estimate.

5.3. Salts of Tris(carbonato)Dioxuranate(4-)

Components:	Original Measurements:
(1) Sodium tricarbonatodioxuranate(VI); $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$; [12076-52-7]	C. A. Blake, C. F. Coleman, K. B. Brown, D. G. Hill, R. S. Lowrie, and J. M. Schmitt, <i>J. Am. Chem. Soc.</i> 78 , 5978-83 (1956).
(2) Sodium carbonate; Na_2CO_3 ; [497-19-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 299	J. Hala
c_2 /mol dm ⁻³ : 0-0.5	

Experimental Data	
Solubility of $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ in Na_2CO_3 solutions at 26 °C ^a	
Na_2CO_3 (c_2 /mol dm ⁻³)	$\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ (c_1 /mol dm ⁻³)
0	0.286
0.3	0.173
0.5	0.130

^aComposition of equilibrium solid phases was not reported.

Auxiliary Information

Method/Apparatus/Procedure:
Isothermal method used. Solutions containing excess solid were equilibrated in Pyrex or polyfluoroethylene bottles for at least 10 days, but usually for 3 or more weeks to ensure equilibrium. The agitation was carried out in a constant-temperature room. The contents of the bottle were then centrifuged, and both the solid and liquid were analyzed for uranium, sodium, and carbonate. Depending on uranium concentration in the saturated solution, uranium was determined either by potentiometric titration with FeSO_4 after reduction of uranium, or colorimetrically with ascorbic acid. Sodium was determined by flame photometry, and carbonate by absorption-gravimetric method.

Source and Purity of Materials:
 $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ was prepared according to Ref. 1. First, sodium uranate was precipitated from $\text{UO}_2(\text{NO}_3)_2$ solution with NaOH , washed and dissolved in a solution of NaHCO_3 . The salt was then obtained by evaporating the solution to a low volume while passing CO_2 through the solution. The salt was recrystallized from water to yield a bright yellow product with the CO_3 /U ratio of 3:3.2. Source and purity of materials used were not specified. Na_2CO_3 was a reagent grade product.

Estimated Error:
Temperature: precision ± 2 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:
1 W. E. Bunce, N. H. Fumam, and R. T. Mundy, Report M-4238, 1947.

Components:	Original Measurements:
(1) Alkali metal tricarbonatodioxuranates(VI)	(1) M. Bachelet, E. Cheylan, K. Duis, and J. C. Goulette, <i>Bull. Soc. Chim. France</i> 55-60 (1952).
(2) Water; H_2O ; [7732-18-5]	(2) M. Bachelet, E. Cheylan, K. Duis, and J. C. Goulette, <i>Bull. Soc. Chim. France</i> 173-9 (1954).
Variables:	Prepared by:
Temperature	J. Hala

Experimental Data		
Solubility of alkali metal tricarbonatodioxuranates(VI) in water ^a		
Salt	Salt in the saturated solution (g dm ⁻³)	Salt in the saturated solution (mol dm ⁻³) ^b
$\text{Na}_4\text{UO}_2(\text{CO}_3)_3^b$	204 ^d	0.713
$\text{K}_4\text{UO}_2(\text{CO}_3)_3^c$	47	0.0775
18	71	0.117
$\text{Rb}_4\text{UO}_2(\text{CO}_3)_3^e$	20	0.695
$\text{Cs}_4\text{UO}_2(\text{CO}_3)_3^e$	1300	1.325

^aEquilibrium solid phases not investigated.

^b[12076-52-7]; original measurement in Ref. 1.

^cOriginal measurements in Ref. 2.

^dg UO_3 dm⁻³.

^eCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:
Nothing specified.

Source and Purity of Materials:
The salts were prepared by dissolving $\text{UO}_3 \cdot 1/2\text{H}_2\text{O}$ in a solution of the corresponding alkali metal hydrogencarbonate at room temperature. The mole ratio of reactants was 1:4. From the resulting solutions the sodium salt was precipitated at 50 °C, and the other salts were obtained after evaporation of the solutions at room temperature and recrystallization from water. Source and purity of materials used were not specified. Analysis (found/calculated, mass %): K salt— UO_3 47.14/47.20, K_2O 30.38/31.00, CO_2 22.48/21.80; Rb salt— UO_3 35.04/36.10, Rb_2O 47.95/47.20, CO_2 17.01/16.70; Cs salt— UO_3 29.30/29.10, Cs_2O 56.70/57.45, CO_2 14.00/13.46. Analysis of the Na salt was not reported.

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Sodium tricarbonatodioxuranate(VI); $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$; [12076-52-7]	C. A. Blake, C. F. Coleman, K. B. Brown, D. G. Hill, R. S. Lowrie, and J. M. Schmitt, <i>J. Am. Chem. Soc.</i> 78 , 5978-83 (1956).
(2) Sodium sulfate; Na_2SO_4 ; [7757-82-6]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 299	J. Hála
$c_2/\text{mol dm}^{-3}$: 0.3-3.0	
Experimental Data	
Solubility of $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ in Na_2SO_4 solutions at 26 °C ^a	
Na_2SO_4 ($c_2/\text{mol dm}^{-3}$)	$\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ ($c_1/\text{mol dm}^{-3}$)
0.3	0.168
0.5	0.135
1.5	0.045
2.0	0.035
3.0	0.011
^a Composition of equilibrium solid phases was not investigated.	

Components:	Original Measurements:
(1) Sodium tricarbonatodioxuranate(VI); $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$; [12076-52-7]	C. A. Blake, C. F. Coleman, K. B. Brown, D. G. Hill, R. S. Lowrie, and J. M. Schmitt, <i>J. Am. Chem. Soc.</i> 78 , 5978-83 (1956).
(2) Sodium chloride; NaCl ; [7647-14-5]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 299	J. Hála
$c_2/\text{mol dm}^{-3}$: 1.0-4.0	
Experimental Data	
Solubility of $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ in NaCl solutions at 26 °C ^a	
NaCl ($c_2/\text{mol dm}^{-3}$)	$\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ $c_1/\text{mol dm}^{-3}$
1.0	0.075
1.5	0.034
2.0	0.020
2.5	0.012
3.0	0.006
3.5	0.003
4.0	0.0025
^a Composition of equilibrium solid phases was not investigated.	

Method/Apparatus/Procedure:
Isothermal method used. Solutions containing excess solid were equilibrated in Pyrex or polyfluoroethylene bottles for at least 10 days, but usually for 3 or more weeks to ensure equilibrium. The agitation was carried out in a constant-temperature room. The contents of the bottle were then centrifuged, and both the solid and liquid were analyzed for uranium, sodium, and carbonate. Depending on uranium concentration in the saturated solution, uranium was determined either by potentiometric titration with FeSO_4 after reduction of uranium, or colorimetrically with ascorbic acid. Sodium was determined by flame photometry, and carbonate by absorption-gravimetric method.

Auxiliary Information

Source and Purity of Materials:
 $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ was prepared according to Ref. 1. First, sodium uranate was precipitated from $\text{UO}_2(\text{NO}_3)_2$ solution with NaOH , washed and dissolved in a solution of NaHCO_3 . The salt was obtained by evaporating the solution to a low volume while passing CO_2 through the solution. The salt was then recrystallized from water to yield a bright yellow product with the CO_3/U ratio of 3:3.2. Source and purity of materials used were not specified.

Estimated Error:
Temperature: precision ± 2 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:
¹W. E. Bunce, N. H. Furnam, and R. T. Mundy, Report M-4238, 1947.

Method/Apparatus/Procedure:
Isothermal method used. Solutions containing excess solid were equilibrated in Pyrex or polyfluoroethylene bottles for at least 10 days, but usually for 3 or more weeks to ensure equilibrium. The agitation was carried out in a constant-temperature room. The contents of the bottle were then centrifuged, and both the solid and liquid were analyzed for uranium, sodium, and carbonate. Depending on uranium concentration in the saturated solution, uranium was determined either by potentiometric titration with FeSO_4 after reduction of uranium, or colorimetrically with ascorbic acid. Sodium was determined by flame photometry, and carbonate by absorption-gravimetric method.

Auxiliary Information

Source and Purity of Materials:
 $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ was prepared according to Ref. 1. First, sodium uranate was precipitated from $\text{UO}_2(\text{NO}_3)_2$ solution with NaOH , washed and dissolved in a solution of NaHCO_3 . The salt was then obtained by evaporating the solution to a low volume while passing CO_2 through the solution. The salt was recrystallized from water to yield a bright yellow product with the CO_3/U ratio of 3:3.2. Source and purity of materials used were not specified.

Estimated Error:
Temperature: precision ± 2 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:
¹W. E. Bunce, N. H. Furnam, and R. T. Mundy, Report M-4238, 1947.

Components:	Original Measurements:
(1) Sodium tricarbonatodioxuranate(VI); $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$; [12076-52-7]	C. A. Blake, C. F. Coleman, K. B. Brown, D. G. Hill, R. S. Lowrie, and J. M. Schmitt, <i>J. Am. Chem. Soc.</i> 78 , 5978–83 (1956).
(2) Sodium perchlorate; NaClO_4 ; [7601-89-0]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 299	J. Hála
$c_2/\text{mol dm}^{-3}$: 0.5–3.5	
Experimental Data	
Solubility of $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ in NaClO_4 solutions at 26 °C ^a	
NaClO_4 ($c_2/\text{mol dm}^{-3}$)	$\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ ($c_1/\text{mol dm}^{-3}$)
0.5	0.134
1.0	0.056
1.5	0.028
2.0	0.015
2.5	0.008
3.0	0.005
3.5	0.002

^aComposition of equilibrium solid phases was not investigated.

Additional information:

Activity solubility product of $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ was calculated by the authors from the solubility data using the method of Harned and Owen¹ for highly soluble salts, and reported to be $K_{sp}^0 = [\text{Na}^+]^4[\text{UO}_2(\text{CO}_3)_3^{4-}] = 0.01 \text{ mol}^5 \text{ dm}^{-15}$.

Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Solutions containing excess solid were equilibrated in Pyrex or polyfluoroethylene bottles for at least 10 days, but usually for 3 or more weeks to ensure equilibrium. The agitation was carried out in a constant-temperature room. The contents of the bottle were then centrifuged, and both the solid and liquid were analyzed for uranium, sodium, and carbonate. Depending on uranium concentration in the saturated solution, uranium was determined either by potentiometric titration with FeSO_4 after reduction of uranium, or colorimetrically with ascorbic acid. Sodium was determined by flame photometry, and carbonate by absorption-gravimetric method.	$\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ was prepared according to Ref. 2. First, sodium uranate was precipitated from $\text{UO}_2(\text{NO}_3)_2$ solution with NaOH , washed and dissolved in a solution of NaHCO_3 . The salt was then obtained by evaporating the solution to a low volume while passing CO_2 through the solution. The salt was recrystallized from water to yield a bright yellow product with the CO_2/U ratio of 3:3.2. Source and purity of materials used were not specified.
Estimated Error:	Estimated Error:
Temperature: precision ± 2 K (authors). Solubility: insufficient data given to allow for error estimate.	Temperature: precision ± 2 K (authors). Solubility: insufficient data given to allow for error estimate.
References:	References:
¹ H. S. Harned and B. B. Owen, <i>The Physical Chemistry of Electrolytic Solutions</i> (Reinhold, New York, 1950), p. 476.	² W. E. Bunce, N. H. Furnam, and R. T. Mundy, Report M-4238, 1947.

Components:	Original Measurements:
(1) Sodium tricarbonatodioxuranate(VI); $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$; [12076-52-7]	C. A. Blake, C. F. Coleman, K. B. Brown, D. G. Hill, R. S. Lowrie, and J. M. Schmitt, <i>J. Am. Chem. Soc.</i> 78 , 5978–83 (1956).
(2) Sodium carbonate; Na_2CO_3 ; [497-19-8]	
(3) Sodium chloride; NaCl ; [7647-14-5]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 299	J. Hála
$c_2/\text{mol dm}^{-3}$: 0.22–1.72	
$c_3/\text{mol dm}^{-3}$: 0.28	
Experimental Data	
Solubility at 26 °C of $\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ in Na_2CO_3 – NaCl solutions ^a	
Na_2CO_3 ^a ($c_2/\text{mol dm}^{-3}$)	$\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ ($c_1/\text{mol dm}^{-3}$)
0.22	0.126
0.72	0.063
1.22	0.034
1.72	0.020

^aComposition of equilibrium solid phases was not investigated. All solutions contained also 0.28 mol dm^{-3} NaCl .

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Solutions containing excess solid were equilibrated in Pyrex or polyfluoroethylene bottles for at least 10 days, but usually for 3 or more weeks to ensure equilibrium. The agitation was carried out in a constant-temperature room. The contents of the bottle were then centrifuged, and both the solid and liquid were analyzed for uranium, sodium, and carbonate. Depending on uranium concentration in the saturated solution, uranium was determined either by potentiometric titration with FeSO_4 after reduction of uranium, or colorimetrically with ascorbic acid. Sodium was determined by flame photometry, and carbonate by absorption-gravimetric method.

Source and Purity of Materials:

$\text{Na}_4\text{UO}_2(\text{CO}_3)_3$ was prepared according to Ref. 1. First, sodium uranate was precipitated from $\text{UO}_2(\text{NO}_3)_2$ solution with NaOH , washed and dissolved in a solution of NaHCO_3 . The salt was then obtained by evaporating the solution to a low volume while passing CO_2 through the solution. The salt was recrystallized from water to yield a bright yellow product with the CO_2/U ratio of 3:3.2. Source and purity of materials used were not specified.

Na_2CO_3 was a reagent grade product.

Estimated Error:

Temperature: precision ± 2 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:

¹W. E. Bunce, N. H. Furnam, and R. T. Mundy, Report M-4238, 1947.

Components:	Original Measurements:
(1) Ammonium tricarbonatodioxouranate(VI); (NH_4) ₂ UO ₂ (CO ₃) ₃ ; [18077-77-5] (2) Sodium tricarbonatodioxouranate(VI); Na ₂ UO ₂ (CO ₃) ₃ ; [12076-52-7] (3) Water; H ₂ O; [7732-18-5]	N. N. Elovsikikh and A. I. Stabrowskii, Zh. Neorg. Khim. 6, 1300-1 (1961).
Variables:	Prepared by:
T/K: 296	J. Hala
Mole ratio of components (1) and (2)	

Experimental Data			
Concentration of uranium in (NH ₄) ₂ UO ₂ (CO ₃) ₃ /Na ₂ UO ₂ (CO ₃) ₃ solutions saturated at 23 °C			
(NH ₄) ₂ UO ₂ (CO ₃) ₃ (g) ^a	Na ₂ UO ₂ (CO ₃) ₃ (g) ^b	Mole ratio ^b	U (g dm ⁻³) ^c
3.97	1.95	1:0.5	126.40
2.91	3.01	1:1	169.75
1.93	4.00	1:2	154.71
1.44	4.49	1:3	142.00
1.16	4.77	1:4	132.10
0.96	4.97	1:5	117.23

^aMass of the salt equilibrated with 10 mL water.

^bMole ratio of salts in the initial system.

^cConcentration of uranium in the saturated solutions.

^dCalculated by compiler.

Additional information:

When mixtures of (NH₄)₂UO₂(CO₃)₃ and Na₂UO₂(CO₃)₃ were dissolved stable solutions were obtained with uranium concentration higher than that corresponding to the binary salt/water systems, i.e., ~66 g dm⁻³ or 0.28 mol dm⁻³ uranium for Na₂UO₂(CO₃)₃ and ~30 g dm⁻³ or 0.13 mol dm⁻³ uranium for (NH₄)₂UO₂(CO₃)₃.¹ The effect was ascribed to the formation of a mixed sodium/ammonium tricarbonatodioxouranate. From a solution initially containing both salts in a 1:1 mole ratio the mixed salt Na₂(NH₄)₂UO₂(CO₃)₃·H₂O could be precipitated with ethanol.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Mixtures of both salts in various mole ratios were equilibrated with 10 mL water for 16 h. Method of uranium determination in the saturated solutions was not reported. Solid phases were not investigated.

Source and Purity of Materials:

No details reported.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Ammonium tricarbonatodioxouranate(VI); (NH ₄) ₂ UO ₂ (CO ₃) ₃ ; [18077-77-5] (2) Water; H ₂ O; [7732-18-5]	F. Giolitti and V. Vecchiarelli, Gazz. Chim. Ital. 35, 170-81 (1985).
Variables:	Prepared by:
T/K: 292-360	J. Hala

Experimental Data			
Composition of solutions of (NH ₄) ₂ UO ₂ (CO ₃) ₃ saturated at various temperatures			
Temperature (°C)	U (g/100 g) ^a	CO ₂ (g/100 g) ^a	U:CO ₂ :NH ₃ ^b
18.6	2.71	1.54	1:3.08:4.10
36.5	3.09	2.29	1:4.01:5.35
48.3	3.03	2.71	1:4.95:6.35
62.0	—	3.17	—
87.3	3.95	3.96	1:5.52:7.15

^ag/100 g saturated solution.

^bMole ratio in the saturated solutions.

Additional information:

The composition of the equilibrium solid phases was not investigated. At 18.6 °C the composition of the saturated solution corresponded to the formula ratio of the salt. The authors reported the solubility of (NH₄)₂UO₂(CO₃)₃ at this temperature as 6.04 g salt/100 g saturated solution. Using the authors' value of uranium concentration in the saturated solution, compiler calculated the solubility as 5.95 g salt/100 g solution (*w*₁ = 0.121 mol kg⁻¹). At higher temperatures the salt decomposed in the solution.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. A large excess of the solid was agitated for between 4 and 24 h with water in a thermostated bath at the desired temperature. The clear solution was analyzed for uranium (gravimetrically as U₃O₈), CO₂, and NH₃ (methods not specified).

Source and Purity of Materials:

(NH₄)₂UO₂(CO₃)₃ was prepared by addition to a solution of UO₂(NO₃)₂ heated to 50 °C concentrated solution of (NH₄)₂CO₃ in a twofold excess over the amount necessary to obtain a clear alkaline solution, and then concentrated ammonia solution. Crystals of (NH₄)₂UO₂(CO₃)₃ precipitated on cooling. Source and purity of materials used were not specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Calcium tricarbonatodioxouranate(VI); $\text{Ca}_2\text{UO}_2(\text{CO}_3)_5$; []	M. Bachelet, E. Cheylan, M. Douis, and J. C. Goulette, Bull. Soc. Chim. France 565-9 (1952).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 273-328	J. Hála

Experimental Data
Composition of solutions of $\text{Ca}_2\text{UO}_2(\text{CO}_3)_5$ saturated at various temperatures^a

Temperature (°C)	U (g dm ⁻³)	$\text{Mg}_2\text{UO}_2(\text{CO}_3)_3$ (c_1 / mol dm ⁻³) ^b
0	0.33	0.001386
23	1.34	0.005630
40	3.68	0.01546
55	5.02	0.02108

^aComposition of the equilibrium solid phases was not investigated.

^bCalculated by compiler.

Additional information:

$\text{Ca}_2\text{UO}_2(\text{CO}_3)_5$ hydrolyzed above 60 °C.

Auxiliary Information

Method/Apparatus/Procedure:

Nothing specified.

Source and Purity of Materials:

$\text{Ca}_2\text{UO}_2(\text{CO}_3)_5 \cdot 10\text{H}_2\text{O}$ was obtained by passing a stream of CO_2 through a slurry of stoichiometric amounts of $\text{UO}_3 \cdot 1/2\text{H}_2\text{O}$ and CaCO_3 for 24 h, filtering off the unreacted material and evaporation. Analysis (found/calculated for anhydrous salt obtained by heating the decahydrate at 80 °C, mass %): UO_3 54.40/54.40, CaO 20.8/21.1, CO_2 24.8/24.9. Source and purity of materials used not specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Magnesium tricarbonatodioxouranate(VI); $\text{Mg}_2\text{UO}_2(\text{CO}_3)_5$; []	M. Bachelet, E. Cheylan, M. Douis, and J. C. Goulette, Bull. Soc. Chim. France 565-9 (1952).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 296-325	J. Hála

Experimental Data
Composition of solutions of $\text{Mg}_2\text{UO}_2(\text{CO}_3)_5$ saturated at various temperatures^a

Temperature (°C)	U (g dm ⁻³)	$\text{Mg}_2\text{UO}_2(\text{CO}_3)_3$ (c_1 / mol dm ⁻³) ^b
23	39.0	81.71
32	41.5	86.94
42	57.8	121.1
52	81.0	169.7

^aComposition of equilibrium solid phases was not investigated.

^bCalculated by compiler.

Additional information:

$\text{Mg}_2\text{UO}_2(\text{CO}_3)_5$ hydrolyzed above 70 °C.

Auxiliary Information

Method/Apparatus/Procedure:

Nothing specified.

Source and Purity of Materials:

$\text{Mg}_2\text{UO}_2(\text{CO}_3)_3 \cdot 18\text{H}_2\text{O}$ was obtained by passing a stream of CO_2 through a slurry of stoichiometric amounts of $\text{UO}_3 \cdot 1/2\text{H}_2\text{O}$ and basic magnesium carbonate for 2-3 days under agitation. The reactants dissolved and the salt was obtained either by crystallization or by precipitation with acetone as strongly efflorescent yellow crystals. Analysis (found/calculated for anhydrous salt obtained at 60 °C, mass %): UO_3 57.35/57.00, MgO 16.15/16.20, CO_2 26.57/26.80. Source and purity of materials used not specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

5.4. Sodium Pentakis(carbonato) Bis(dioxouranate(VI))₆

Components: (1) Strontium tricarbonatodioxouranate(VI); Sr ₂ UO ₂ (CO ₃) ₅ ; [] (2) Water; H ₂ O; [7732-18-5]	Original Measurements: M. Bachelet, E. Cheylan, M. Duis, and J. C. Goulette, Bull. Soc. Chim. France 565-9 (1952).
Variables: T/K: 292	Prepared by: J. Hala

Experimental Data
The solubility at 19 °C of Sr₂UO₂(CO₃)₅ in water was reported to be 1.7 g dm⁻³ salt or 0.655 g uranium/dm³ solution (using the latter value the compiler calculated $c_1 = 2.75 \times 10^{-3}$ mol dm⁻³). The composition of the equilibrium solid phase was not investigated.

Auxiliary Information

Method/Apparatus/Procedure:
Nothing specified.

Source and Purity of Materials:

Sr₂UO₂(CO₃)₅·9H₂O was prepared either by prolonged passing a stream of CO₂ through a slurry of UO₂·1/2H₂O and SrCO₃ under agitation, or by double decomposition reaction between Na₂UO₂(CO₃)₃ and SrCl₂. Analysis (found/calculated for the anhydrous salt, mass %): UO₃ 46.75/45.7, SrO 32.70/33.15, CO₂ 20.55/21.15. Source and purity of materials used not specified.

Estimated Error:

Temperature: precision not reported.

Components:

(1) Sodium pentacarbonatobis(dioxouranate(VI));
Na₆(UO₂)₂(CO₃)₅; []
(2) Water; H₂O; [7732-18-5]

Variables:
T/K: 293

Original Measurements:

M. Bachelet, E. Cheylan, M. Duis, and J. C. Goulette, Bull. Soc. Chim. France 55-60 (1952).

Prepared by:
J. Hala

Experimental Data
A solution in water of Na₆(UO₂)₂(CO₃)₅ saturated at 20 °C was reported to contain 190 g UO₃/dm³ solution. From this value the compiler calculated the concentration of uranium to be 0.664 mol dm⁻³. Composition of the equilibrium solid phase was not investigated.

Additional information:

In Ref. 1, Na₆(UO₂)₂(CO₃)₅ was reported to be a mixture of Na₄UO₂(CO₃)₃ and Na₆UO₂(CO₃)₂·4H₂O.

Auxiliary Information**Method/Apparatus/Procedure:**

Nothing specified.

Source and Purity of Materials:

Na₆(UO₂)₂(CO₃)₅ was prepared by prolonged agitation of a slurry of UO₂·1/2H₂O and NaHCO₃ (mole ratio 1:3) in water by passing through it a stream of CO₂ gas at room temperature. From the resulting solution, the salt was precipitated at 50 °C. Source and purity of materials used not specified.¹

Estimated Error:

Temperature: precision not reported.

References:

¹L. A. McClaine, E. P. Bullwinkel, and J. C. Huggins, Proceedings Peaceful Uses Atomic Energy, Geneva, 1955, Vol. 8, p. 26.

5.5. Uranium(VI) Dioxo Bis(carboxylates)

Components:	Original Measurements:
(1) Uranium dioxobis(formate); $\text{UO}_2(\text{CHO}_2)_2$; [16984-59-1]	A. Colani, Bull. Soc. Chim. France 45 , 624-6 (1929).
(2) Formic acid; CH_2O_2 ; [64-18-6]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
$100 w_2 / \text{mass}\%: 0.012-93.93$	

Experimental Data			
Composition of aqueous solutions of formic acid saturated with $\text{UO}_2(\text{CHO}_2)_2$ at 25 °C			
CH_2O_2 (100 w_2 /mass%)	UO_3 (mass %)	$\text{UO}_2(\text{CHO}_2)_2$ (100 w_1 /mass%) ^b	Solid phase ^a
0.012	0.076		A
0.285	0.368		A
0.806	0.759		A
1.33	1.07		A
4.88	3.06		A
8.23	4.87		A
10.87	6.05	^c	A+B
12.33	5.71	7.19	B
20.16	4.12	5.19	B
31.57	2.52	3.17	B
44.85	1.15	1.45	B
50.67	0.765	0.963	B
61.32	0.325	0.409	B
72.29	0.116	0.146	B
85.86	0.058	0.073	B
93.93	0.057	0.072	B

^aA: $\text{UO}_2(\text{CHO}_2)_2 \cdot 3\text{H}_2\text{O}$; []; B: $\text{UO}_2(\text{CHO}_2)_2 \cdot \text{H}_2\text{O}$; []

^bCalculated by compiler under the assumption that $\text{UO}_2(\text{CHO}_2)_2$ is the species existing in these solutions.

^cFor this solution the author reported 7.99 g $\text{UO}_2(\text{CHO}_2)_2 \cdot \text{H}_2\text{O}$ per 100 g solution.

Auxiliary Information	
Method/Apparatus/Procedure:	Estimated Error:
Isothermal method used. The solid used for experiments was $\text{UO}_2(\text{CHO}_2)_2 \cdot \text{H}_2\text{O}$. No further details were reported except that equilibration was carried out in the dark.	Precision of temperature measurement or solubility determination not reported.

Components:	Original Measurements:
(1) Uranium(VI) dioxobis(carboxylates)	G. Courtois, Compt. Rend. 158 , 1511-4 (1914); 158 , 1688-91 (1914); Bull. Soc. Chim. France 33 , 1761-73 (1923).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
Constant temperature	J. Hála

Experimental Data		
Solubilities of uranium(VI) dioxobis(carboxylates) in water		
Dicarboxylate, $\text{UO}_2\text{R}_2 \cdot x\text{H}_2\text{O}^a$	Temperature (°C)	Solubility ^b (g salt/100 g saturated solution)
$\text{UO}_2(\text{HCO}_2)_2 \cdot \text{H}_2\text{O}$; (formate); [15	7.20 ^c
$\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (acetate); [6159-44-0]	17	7.73 ^d
$\text{UO}_2(\text{C}_3\text{H}_5\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (propionate); [19	8.48
$\text{UO}_2(\text{C}_4\text{H}_7\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (butyrate); [17	10.53
$\text{UO}_2(\text{C}_5\text{H}_9\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (iso-butyrate); [20	4.25
$\text{UO}_2(\text{C}_6\text{H}_7\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (valerate); [14	3.72
$\text{UO}_2(\text{C}_7\text{H}_5\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (glycolate); [19	15.60 ^e
$\text{UO}_2(\text{CH}_2\text{CH}(\text{OH})\text{CO}_2)_2$; (lactate); [18	2.92 ^f
$\text{UO}_2\text{C}_6\text{H}_4\text{O}_6 \cdot 4\text{H}_2\text{O}$; (tartrate); [17	3.82
$\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2)_2$; (benzoate); [18	0.32
$\text{UO}_2(\text{C}_7\text{H}_4(\text{OH})\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (salicylate); [18	0.52

^aComposition of the initial solid salt. Equilibrium solid phases were not investigated.

^bFor salts prepared as hydrates it was not stated whether the reported solubilities refer to the hydrate or anhydrous salt. Only for the salicylate the solubility was explicitly reported as that of the dihydrate.

^cSaturated solutions of uranium dioxide formate were unstable; even in the dark a basic salt precipitated out after 24 h.

^dSaturated solution was unstable in the dark. When exposed to diffuse light, a basic salt, $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot \text{UO}_3 \cdot 4\text{H}_2\text{O}$, precipitated out.

^eSaturated solutions were unstable, and a basic salt, $\text{UO}_2(\text{CH}_2(\text{OH})\text{CO}_2)_2 \cdot \text{UO}_3 \cdot 4\text{H}_2\text{O}$, precipitated out in the dark.

^fSaturated solutions stable in the dark. When exposed to light, a green hydrolytic product precipitated out, and a small quantity of CO_2 was produced.

Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used, no details reported. Unless stated otherwise (see above), the saturated solutions were stable with respect to hydrolysis when exposed to light.	The salts were prepared by action of the corresponding acid, either in solution or in the form of a suspension in water, on $\text{UO}_2(\text{OH})_2$. The salts were recrystallized, and characterized by elemental analysis.
	Estimated Error:
	Precision of temperature or solubility not reported.

Components:	Original Measurements:
(1) Uranium(VI) dioxobis(acetate); $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$; [541-09-3]	A. V. Baluev, A. Yu. Silin, I. G. Suglubova, and A. P. Taranov, Radiokhimiya 30 , 442-7 (1988).
(2) Phosphoric acid tri- <i>n</i> -butyl ester; $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$; [126-73-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
100 w_2 /mass%: 50.8–71.6	
100 w_3 /mass%: 0–3.16	

Experimental Data
Composition of binary tri-*n*-butyl phosphate–water solutions saturated with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$, and phase diagram of the $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C

$\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ (100 w_2 /mass%) ^b	H_2O (100 w_3 /mass%)	$\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$ (100 w_1 /mass%)	Solid phase ^a
71.63	3.16	25.21	A
64.35	2.20	33.45	A
58.02	1.63	40.35	B
53.86	1.08	45.12	B+C
50.48	0.36	49.16	C
50.8	0	49.2 ^c	C

^a(A) $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$, [6159-44-0]; (B) $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot \text{H}_2\text{O}$, []; (C) $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$, [541-09-3]

^bCalculated by compiler by difference.

^cSolubility of anhydrous $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$ in dry tri-*n*-butylphosphate; $m_1 = 2.50 \text{ mol kg}^{-1}$ (authors).

Phase diagram (Fig. 4) of the $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C:

FIG. 4. Uranium (VI) dioxobis(acetate)–tri-*n*-butyl phosphate–water system. Legend to the phase diagram: (A) two-phase region; (B) liquid phases in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (C) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (D) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot \text{H}_2\text{O}$ and $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; (E) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot \text{H}_2\text{O}$; (F) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot \text{H}_2\text{O}$ and $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$; (G) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2$; (H) unsaturated aqueous-organic solutions.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Desired amounts of the salt, tri-*n*-butyl phosphate and water were equilibrated in sealed glass ampoules protected from light in a thermostated bath. The concentration of uranium and water in the equilibrium phases were determined gravimetrically and by Fischer method, respectively. Composition of the equilibrium solid phases was determined by Schreinemakers method. Details of the methods used were identical with those in Ref. 1.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$ used was a reagent grade product, source was not specified. Monohydrate and anhydrous salt were obtained by vacuum dehydration.

Estimated Error:

Temperature: precision $\pm 0.05 \text{ K}$ (authors).
Solubility: precision not reported.

References:

1. A. V. Baluev, A. A. Lumpov, and I. G. Suglubova, Radiokhimiya **26**, 196 (1984).

5.6. Uranium(VI) Dioxobis(acetate) Dihydrate

Components:	Original Measurements:
(1) Uranium(VI) dioxobis(acetate) dihydrate; $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$; [6159-44-0]	M. Szilagy, At. Kozlem., 2 , 49–52 (1960).
(2) Solvents	
Variables:	Prepared by:
T/K: 298	J. Hála
	Experimental Data
	Solubility of $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$ at 25 °C in four solvents
Solvent	$\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}^a$ (100 w ₁ / mass%)
Phthalic acid di- <i>n</i> -octyl ester; $\text{C}_{18}\text{H}_{38}\text{O}_4$; [117-84-0] (POE)	0.00087
Phthalic acid di- <i>n</i> -butyl ester; $\text{C}_{16}\text{H}_{22}\text{O}_4$; [84-74-2] (PBE)	0.0502
Phosphoric acid tri- <i>n</i> -butyl ester; $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$; [126-73-8] (TBP)	3.17
Phosphoric acid di- <i>n</i> -butyl ester; $\text{C}_8\text{H}_{19}\text{O}_4\text{P}$; [107-66-4] (DBP)	30.9

^aCompiler assumed the solubility data referred to the dihydrate. This was not stated explicitly in the original document where the solubility data were reported to refer to "uranyl acetate."

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. Solvents were equilibrated with excess solid in a thermostated bath in ground-glass stoppered vessels. Equilibration time was 5, 26, 14, and 70 days for POE, PPE, TBP, and DBP, respectively. The concentration of uranium in the saturated solutions was determined fluorimetrically in case of POE and PBE, or gravimetrically as U_3O_8 in case of TBP and DBP. Saturated solutions did not show any precipitation of a solid or color change over a period of 12 months. Composition of the equilibrium solid phase was not reported.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O}$ was a reagent grade product, source not specified. The solvents were commercial products of unspecified purity with densities (g cm^{-3}) of 0.9825 (POE), 1.0478 (PBE), 1.0551 (TBP), and 0.9732 (DBP).

Estimated Error:

Precision of temperature or solubility measurement not reported.

5.7. Sodium Tris(acetato) Dioxouranate(VI)

Components:	Original Measurements:	
(1) Sodium tris(acetato) dioxouranate(VI); $\text{NaUO}_2(\text{C}_2\text{H}_3\text{O}_2)_3$; [14286-13-6]	B. P. Nikolskii, V. I. Paramonova, L. A. Kotchevanova, and G. G. Pamfilova, Khimiya Transuranovykh Oskolochnykh Elementov (Chemistry of Transuranium Elements and Fission Products), AN SSSR, Otd. Obsh. Tekh. Khim., 19–26, 1967.	
(2) Sodium acetate; $\text{C}_2\text{H}_3\text{O}_2\text{Na}$; [127-09-3]		
(3) Acetic acid; $\text{C}_2\text{H}_4\text{O}_2$; [64-19-7]		
(4) Water; H_2O ; [7732-18-5]		
Variables:	Prepared by:	
T/K: 293	J. Hála	
c_2 /mol dm ⁻³ : 0.18–4.0		
	Experimental Data	
	Solubility product of $\text{NaUO}_2(\text{C}_2\text{H}_3\text{O}_2)_3$ at 20 °C	
$\text{C}_2\text{H}_3\text{O}_2\text{Na}$ (c_2 /mol dm ⁻³)	K_{sp}^a (10^3 mol ² dm ⁻⁶)	pH ^b
0.18	5.2	3.9–4.4
0.25	5.9	4.0–4.8
0.5	5.9	4.6–5.2
1.0	5.0	4.4–6.3
2.0	3.3	4.3–6.3
3.0	2.05	5.6–6.7
4.0	1.54	5.5–6.9

^a $K_{sp} = [\text{Na}^+][\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_3^-]$; it was obtained by the authors as the product of experimentally determined sodium and uranium concentrations in the saturated solutions. The authors assumed that at acetate concentrations used all U(VI) was present as the $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2)_3^-$ ion. The values K_{sp} reported are average values of several determinations carried out in the pH range indicated. ^bpH range within which K_{sp} remained constant. Concentration of acetic acid used to adjust pH was not specified. At pH higher than those shown, an increase of K_{sp} was observed which was ascribed by the authors to hydrolysis of U(VI). These data were not considered when average K_{sp} was calculated. At pH < 4 a decrease in K_{sp} was observed due to the presence of higher acetic acid concentration. Neither these data were considered in the calculation of the average K_{sp} values.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. To a given volume of a solution with the desired composition $\text{NaUO}_2(\text{C}_2\text{H}_3\text{O}_2)_3$ was added in an amount to obtain a saturated solution containing excess solid. The pH of the solutions was adjusted by additions of acetic acid. The solutions were allowed to stand for several days at room temperature, and then shaken in a thermostated bath for 2 h. Saturated solutions were analyzed for uranium gravimetrically as U_3O_8 after removal of acetate from the sample by repeated evaporation with HNO_3 and for sodium gravimetrically as NaZnUO_2 acetate or Na_2SO_4 . The pH was determined with a glass electrode. Attaining equilibrium was confirmed by using other equilibration procedures such as precipitation of $\text{NaUO}_2(\text{C}_2\text{H}_3\text{O}_2)_3$ in the desired medium, or by cooling to 20 °C a solution saturated previously at 85 °C.

Source and Purity of Materials:

Nothing specified.

Estimated Error: (authors).

Temperature: precision ± 0.2 K.

Concentration of uranium or sodium: precision $\pm (1-3)\%$.

pH: precision ± 0.05 pH units.

K_{sp} : $\pm (3-5)\%$.

Components:		Original Measurements:	
(1) Sodium tris(acetato) dioxouranate(VI); NaUO ₂ (C ₂ H ₃ O ₂) ₃ ; [14286-13-6]		B. P. Nikolskii, V. I. Paramonova, L. A. Kotchevanova, and G. G. Pamfilova, <i>Khimiya Transuranovykh Oskolochnykh Elementov</i> (Chemistry of Transuranium Elements and Fission Products), AN SSSR, Old. Obsh. Tekh. Khim., 1967, pp. 19–26.	
(2) Sodium acetate; C ₂ H ₃ O ₂ Na; [127-09-3]			
(3) Acetic acid; C ₂ H ₄ O ₂ ; [64-19-7]			
(4) Salts			
(5) Water; H ₂ O; [7732-18-5]			
Variables:		Prepared by:	
T/K; 293; 323; 348		J. Hala	
c ₂ /mol dm ⁻³ ; 1–3			
c ₃ /mol dm ⁻³ ; 0.06–2			

Experimental Data
Solubility product of NaUO₂(C₂H₃O₂)₃ at various ionic strengths and temperatures

Salt	Salt (c ₄ /mol dm ⁻³)	C ₂ H ₃ O ₂ Na (c ₂ /mol dm ⁻³)	C ₂ H ₄ O ₂ (c ₃ /mol dm ⁻³)	K _{sp} ^a (10 ³ mol ⁶ dm ⁻⁶)
—	—	2.99	0.06–1.3	2.05 ± 0.07
C ₂ H ₃ O ₂ NH ₄ ; [631-61-8]	3.00	—	2	3.34 ± 0.03
	2.00	1.00	1	3.3 ± 0.1
NaClO ₄ ; [7601-89-0]	2.00	1.00	1	3.9 ± 0.1
NaNO ₃ ; [7631-99-4]	2.00	1.00	1	4.1 ± 0.1
NH ₄ NO ₃ ; [6484-52-2]	1.00	2.00	1	3.54 ± 0.04
	2.00	1.00	1	5.2 ± 0.1

^aAt 20 °C. Average value of two or three measurements in the pH range where K_{sp} was independent of pH.

Salt	Salt (c ₄ /mol dm ⁻³)	C ₂ H ₃ O ₂ Na (c ₂ /mol dm ⁻³)	Ionic strength (mol dm ⁻³)	K _{sp} ^a (10 ³ mol ⁶ dm ⁻⁶)
NaNO ₃ ; [7631-99-4]	1.0	1.0	2.0	4.5
	1.5	1.5	3.0	3.5
	2.0	2.0	4.0	2.8
	2.5	2.5	5.0	2.4
	2.0	1.0	3.0	4.1
	3.0	1.0	4.0	3.4
	4.0	1.0	5.0	2.6
NaClO ₄ ; [7601-89-0]	2.0	1.0	3.0	3.9
NH ₄ NO ₃ ; [6484-52-2]	2.0	1.0	3.0	3.2
C ₂ H ₃ O ₂ NH ₄ ; [631-61-8]	2.0	1.0	3.0	3.3

^aAt 20 °C. Average value of two or three measurements in the pH range where K_{sp} was independent of pH. Solutions contained unspecified concentration of acetic acid used to adjust pH.

Temperature (°C)	C ₂ H ₄ O ₂ (c ₃ /mol dm ⁻³)	pH ^a	K _{sp} ^b (10 ³ mol ⁶ dm ⁻⁶)
20	0.09	5.29	4.2
	0.34	5.01	4.0
	1.04	4.43	4.1
			4.1 ± 0.1 ^c
50	0.1	5.58	7.6
	0.5	4.87	7.5
	1.0	4.59	7.9
			7.7 ± 0.1 ^c
75	0.1	5.51	15.4
	0.5	4.88	15.7
	1.0	4.47	15.9
			15.7 ± 0.2 ^c

^apH of the equilibrium solutions.

^bAt 20 °C. All solutions contained 1.00 mol dm⁻³ C₂H₃O₂Na and 2.00 mol dm⁻³ NaNO₃.

^cAverage value.

Additional information:

The K_{sp} values obtained in C₂H₃O₂Na–C₂H₄O₂ and C₂H₃O₂Na–NaNO₃ (C₂H₃O₂Na/NaNO₃ ratio 1:1, ionic strength 2–5 mol dm⁻³) solutions were used to calculate the K_{sp}⁰ value as K_{sp}⁰ = K_{sp}² × 10⁻³ mol⁶ dm⁻⁶. The mean activity coefficient γ_± was calculated according to Ref. 1 using A and 3.8 Å for the parameter of closest ion approach in NaUO₂(C₂H₃O₂)₃ in C₂H₃O₂Na–C₂H₄O₂ and C₂H₃O₂Na–NaNO₃ solutions, respectively.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. To a given volume of a solution with the desired composition NaUO₂(C₂H₃O₂)₃ was added in an amount to obtain a saturated solution containing excess solid. The pH of the solutions was adjusted by additions of acetic acid. The solutions were allowed to stand for several days at room temperature, and then shaken in a thermostated bath for 2 h. Saturated solutions were analyzed for uranium gravimetrically as U₃O₈ after removal of acetate from the sample by repeated evaporation with HNO₃ and for sodium gravimetrically as NaZnUO₂ acetate or Na₂SO₄. The pH was determined with a glass electrode. Attaining equilibrium was confirmed by using other equilibration procedures such as precipitation of NaUO₂(C₂H₃O₂)₃ in the desired medium, or by cooling to 20 °C a solution saturated previously at 85 °C.

Source and Purity of Materials:

Nothing specified.

Estimated Error: (authors).

Temperature: precision ±0.2 K in the first two series of measurements, ±0.1 K in the third series.

Concentration of uranium or sodium: precision ±(1–3)%.

pH: precision ±0.05 pH units.

References:

¹G. Harned and B. Owen, *The Physical Chemistry of Electrolyte Solutions* (Russian Transl.) (Moscow, 1952), p. 371.

5.8. Sodium Zinc Tris(dioxouranium(VI)) Nonakis(acetate)

Components:	Original measurements:
(1) Sodium zinc tris(uranium(VI) dioxo) nonakis(acetate); $\text{NaZn}(\text{UO}_2)_3(\text{C}_2\text{H}_3\text{O}_2)_9$; []	G. W. B. van der Lingen, <i>Analyst</i> 57 , 376-7 (1932).
(2) Ethanol; $\text{C}_2\text{H}_5\text{O}$; [64-17-5]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
Ethanol/volume %: 50-100	
	Experimental Data
	Solubility in ethanol-water mixtures of $\text{NaZn}(\text{UO}_2)_3(\text{C}_2\text{H}_3\text{O}_2)_9$ at 25 °C ^a
$\text{C}_2\text{H}_5\text{O}$ (w_2 /vol. %)	$\text{NaZn}(\text{UO}_2)_3(\text{C}_2\text{H}_3\text{O}_2)_9$ (g/100 cm ³ solution)
50	0.967
60	0.316
70	0.194
80	0.119
90	0.062
96	0.042
100	0.132

^aEquilibrium solid phases were not investigated. From aqueous solutions the salt crystallizes as hexahydrate,¹ and it was not mentioned whether it retains the water of crystallization when in equilibrium with ethanol-water mixtures or with neat ethanol.

Auxiliary Information

Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method was used. The solubility of the salt was determined by evaporating to dryness of an aliquot of the saturated solution, and weighing the residue.	Nothing specified.
Estimated Error:	References:
Temperature: precision not reported.	¹ H. H. Barber and I. M. Kolthoff, <i>J. Am. Chem. Soc.</i> 50 , 1625 (1928).
Solubility: insufficient data given to allow for error estimate.	

5.9. Uranium(VI) Dioxo Bis(carboxylates)+Organic Solvent+Water Ternary Systems

Components:	Original Measurements:
(1) Uranium(VI) dioxo bis(trifluoroacetate); $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$; [54974-80-0]	V. M. Vlovenko, A. V. Baluev, and I. G. Stuglubova, <i>Radiokhimiya</i> , 17 , 62-5 (1975).
(2) Diethyl ether; $\text{C}_4\text{H}_{10}\text{O}$; [60-29-7]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared By:
T/K: 298	J. Hala
100 w_2 /mass %: 17.58-92.03	
100 w_3 /mass %: -0.20-5.92	
	Experimental Data
	Composition of binary diethyl ether-water solutions saturated with $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$, and phase diagram of the $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ - $\text{C}_4\text{H}_{10}\text{O}$ - H_2O system at 25 °C
$\text{C}_4\text{H}_{10}\text{O}$ (100 w_2 /mass %) ^b	H_2O (100 w_3 /mass %)
92.03	0.20
84.63	0.76
60.87	2.51
59.23	2.61
17.58	5.92
	$\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ (100 w_1 /mass %)
	7.77
	14.61
	36.62
	38.16
	76.50 ^c

^aThe equilibrium solid phase was $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2 \cdot 2\text{C}_4\text{H}_{10}\text{O}$ in all solutions.

^bCalculated by compiler by difference.

^cIn this system the mole ratio $\text{H}_2\text{O}/\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ is 2:1, and the system can, according to the authors, be considered to represent molten $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2 \cdot 2\text{H}_2\text{O} \cdot 1.5 \text{C}_4\text{H}_{10}\text{O}$. At salt concentrations higher than 77 mass % it was not possible to investigate the solubility isotherm due to high viscosity of the system which prevented the solid phase to separate. For the same reason the solubility of $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ in water could not be determined.

Phase diagram (Fig. 5) of the $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ - $\text{C}_4\text{H}_{10}\text{O}$ - H_2O system at 25 °C.

Components:	Original Measurements:
(1) Uranium (VI) dioxo bis(trifluoroacetate): $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$; [54974-80-0]	A. V. Baluev, A. A. Lumpov, and I. G. Suglubova, <i>Radiokhimiya</i> 27 , 274–80 (1985).
(2) Phosphoric acid tri- <i>n</i> -butyl ester: $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$; [126-73-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298	J. Hala
100 w_2 /mass %: 3.95–57.70	
100 w_3 /mass %: 0–12.67	

Experimental Data

Composition of binary tri-*n*-butyl phosphate–water solutions saturated with $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ and phase diagram of the $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C

$\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ (100 w_2 /mass %) ^b	H_2O (100 w_3 /mass %)	$\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ (100 w_1 /mass %)	Solid phase ^a
57.70	0	42.30 ^c	A
55.68	0.10	44.22	A
55.78	0.31	43.91	A
52.94	1.01	46.05	A+B
51.54	1.47	46.99	B
51.03	1.74	47.23	B
48.70	1.53	49.77	B
47.80	1.97	50.23	B
45.35	1.86	52.79	B
44.73	1.86	53.41	B
43.02	2.61	54.37	B
41.47	2.65	55.88	B
35.96	3.52	60.52	B
35.73	3.26	61.01	B
28.88	5.20	65.92	B+C
27.99	5.00	67.01	B+C
26.93	5.41	67.66	B+C
7.62	10.50	81.88	C
3.95	12.67	83.38	C

^a(A) $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$; [54974-80-0]; (B) $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2 \cdot \text{H}_2\text{O}$; []; (C) unspecified hydrolyzed forms of $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$.

^bCalculated by compiler by difference.

^cSolubility of anhydrous $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ in dry tri-*n*-butylphosphate; $m_1 = 1.48 \text{ mol kg}^{-1}$ (compiler).

Phase diagram (Fig. 6) of the $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C.

Fig. 5. Uranium (VI) dioxo bis(trifluoroacetate)–diethyl ether–water system. Legend to the phase diagram: (A) two-phase region; (B) unsaturated homogeneous water–diethyl ether solutions; (C) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2 \cdot \text{C}_4\text{H}_{10}\text{O}$.

Auxiliary Information

Method/Apparatus/Procedure:

The phases were brought to equilibrium by shaking them in sealed glass ampoules. The concentration of uranium and water in the equilibrium phases was determined gravimetrically (method not specified) and by Fischer method, respectively. All work was conducted in atmosphere of dry air since the solvate of $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ was strongly hygroscopic.

Source and Purity of Materials:

Anhydrous $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ and its solvate were prepared according to Ref. 1. Diethyl ether was purified according to Ref. 2, dried over sodium metal, and distilled on a rectification column.

Estimated Error:

Temperature: precision $\pm 0.05 \text{ K}$ (authors).
Solubility: precision not reported.

References:

- V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, in *Complex Formation and Extraction of Lanthanides and Actinides* (in Russian) (Nauka, Leningrad, 1974), p. 35.
- A. Weisberger, E. Poskauer, J. Riddick, and E. Tups, *Organic Solvents* (Russian Transl.) (IL, Moscow, 1958).

FIG. 6. Uranium (VI) dioxo bis(trifluoroacetate)-tri-*n*-butyl phosphate-water system. Legend to the phase diagram: (A) two-phase region; (B) unsaturated aqueous-organic solutions; (C) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ and $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2 \cdot \text{H}_2\text{O}$; (D) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2 \cdot \text{H}_2\text{O}$; (E) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Calculated amounts of the salt, tri-*n*-butyl phosphate and water were equilibrated in sealed glass ampoules protected from light in a thermostated bath for 4 days which was found sufficient for equilibrium to be reached. The phases were separated by centrifugation and analyzed as in Ref. 1. Equilibrium solid phases were identified by Schrenemakers method. It was not possible to obtain the whole solubility curve due to the strong tendency of the salt to hydrolyze in systems containing more than 3%–4% of water, and to high viscosity of concentrated solutions.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_2\text{F}_3\text{O}_2)_2$ and its monohydrate were prepared according to Ref. 2. Tri-*n*-butyl phosphate was purified according to Ref. 3, and then distilled at 15 mm Hg pressure. Fracton boiling at 172–175 °C was collected for use.

Estimated Error:

Temperature: precision ± 0.05 K (authors).
Solubility: precision not reported.

References:

- A. V. Baluev, S. V. Zhdanovskii, and I. G. Suglubova, *Radiokhimiya* **20**, 68 (1978).
- V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, in *Complex Formation and Extraction of Lanthanides and Actinides* (in Russian) (Nauka, Leningrad, 1974), p. 35.
- H. Irving and D. N. Edgington, *J. Inorg. Nucl. Chem.* **10**, 306 (1959).

Components:

- Uranium (VI) dioxo bis(monochloroacetate): $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$; [15221-09-7]
- Diethyl ether; $\text{C}_4\text{H}_{10}\text{O}$; [60-29-7]
- Water; H_2O ; [7732-18-5]

Variables:

T/K: 298
100 w_2 /mass %: 87.97–99.69
100 w_3 /mass %: 0–1.30

Original Measurements:

V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, *Radiokhimiya* **17**, 65–8 (1975).

Prepared by:

J. Hala

Experimental Data

Composition of binary diethyl ether-water solutions saturated with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$ and phase diagram of the $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$ - $\text{C}_4\text{H}_{10}\text{O}$ - H_2O system at 25 °C

$\text{C}_4\text{H}_{10}\text{O}$ (100 w_2 /mass %) ^b	H_2O (100 w_2 /mass %)	$\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$ (100 w_1 /mass %)	Solid phase ^a
99.69	0	0.31 ^c	A
98.47	0.11	1.42	A+B
98.47	0.11	1.42	B
96.35	0.25	3.40	B
96.57	0.33	3.10	B
89.29	0.61	10.10	B
87.97	1.30	10.73	B

^a(A) $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$; [15221-09-7]; (B) $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2 \cdot \text{H}_2\text{O}$; []

^bCalculated by compiler by difference.

^cSolubility of $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$ in dry diethyl ether; $m_1 = 6.80 \times 10^{-3}$ mol kg^{-1} (compiler).

Additional information:

Due to hydrolysis in mixtures containing higher amount of water it was possible to investigate systems with mole ratios $\text{H}_2\text{O}/\text{salt} < 3$ only. Phase diagram (Fig. 7) of the $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$ - $\text{C}_4\text{H}_{10}\text{O}$ - H_2O system at 25 °C.

FIG. 7. Uranium (VI) dioxo bis(monochloroacetate)-diethyl ether-water system. Legend to the phase diagram: (A) two liquid phases; (B) unsaturated homogeneous water-diethyl ether solutions; (C) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2 \cdot \text{H}_2\text{O}$; (D) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$; (E) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2$ and $\text{UO}_2(\text{C}_2\text{H}_3\text{O}_2\text{Cl})_2 \cdot \text{H}_2\text{O}$.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The phases were brought to equilibrium by shaking them in sealed glass ampoules. The concentration of uranium and water in the equilibrium phases was determined gravimetrically (method not specified) and by Fischer method, respectively.

Source and Purity of Materials:

Anhydrous $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ and its hydrate were prepared and analyzed according to Ref. 1. Diethyl ether was purified according to Ref. 2, dried over sodium metal, and distilled on a rectification column.

Estimated Error:

Temperature: precision ± 0.05 K (authors).
Solubility: precision not reported.

References:

- V. M. Vdovenko, A. V. Baluev, and I. G. Sughubova, *Complex Formation and Extraction of Lanthanides and Actinides* (in Russian) (Nauka, Leningrad, 1974), p. 35.
- A. Weisberger, E. Poskauer, J. Riddick, and E. Tups, *Organic Solvents* (Russian Transl.) (IL, Moscow, 1958).

Components:

- Uranium (VI) dioxo bis(monochloroacetate): $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$; [15221-09-7]
- Phosphoric acid tri-*n*-butyl ester: $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$; [126-73-8]
- Water; H_2O ; [7732-18-5]

Variables:

T/K : 298
100 w_2 /mass %: 30.97–60.3
100 w_3 /mass %: 0.09–3.50

Original Measurements:

A. V. Baluev, A. A. Lumpov, and I. G. Sughubova, *Radiokhimiya* **27**, 280–8 (1985).

Prepared by:

J. Hala

Experimental Data

Composition of binary tri-*n*-butyl phosphate–water solutions saturated with $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ and phase diagram of the $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C

$\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ (100 w_2 /mass %) ^b	H_2O (100 w_3 /mass %)	$\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ (100 w_1 /mass %)	Solid phase ^a
30.97	3.50	65.53	A
30.94	2.85	66.21	A
35.29	2.68	62.03	A
41.93	1.12	56.95	A
43.25	1.06	55.69	A
43.28	1.03	55.69	A
44.97	1.30	53.73	A
46.04	1.01	52.95	A
48.03	0.92	51.05	A
50.26	0.92	48.82	A
55.16	0.48	44.36	A+B
59.41	0.12	40.47	B
60.30	0.09	39.61	B

^a(A) $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2 \cdot \text{H}_2\text{O}$; (B) $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ [15221-09-7].

^bCalculated by compiler by difference.

Additional information:

Composition of the phases reported are average values of two to three measurements. Extrapolated value of the solubility of $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ in dry tri-*n*-butylphosphate was reported to be approximately $m_1 = 1.45 \text{ mol kg}^{-1}$. In a more recent document, $m_1 = 1.43 \text{ mol kg}^{-1}$ was reported.

Phase diagram (Fig. 8) of the $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C.

Components:			
(1) Uranium (VI) dioxo bis(trichloroacetate); $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$; [21740-41-0]	Original Measurements: V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, Radiokhimiya 17, 58–62 (1975).		
(2) Diethyl ether; $\text{C}_4\text{H}_{10}\text{O}$; [60-29-7]			
(3) Water; H_2O ; [7732-18-5]			
Variables:			
T/K: 298	Prepared by: J. Hala		
100 w_2 /mass %: 1.3–98.8			
100 w_3 /mass %: 0.2–19.4			
Experimental Data			
Composition of binary diethyl ether–water solutions saturated with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ and phase diagram of the $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ – $\text{C}_4\text{H}_{10}\text{O}$ – H_2O system at 25 °C			
$\text{C}_4\text{H}_{10}\text{O}$ (100 w_2 /mass %) ^b	H_2O (100 w_3 /mass %)	$\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ (100 w_1 /mass %)	Solid phase ^a
1.30	19.40	79.30	A
2.85	17.00	80.15	A
5.70	12.60	81.70	A
5.95	13.15	80.90	A+B
4.53	13.12	82.35	A+B
8.70	12.80	78.50	A+B
10.22	16.43	73.35	B
16.65	20.00	63.35	B+C
19.18	16.95	63.87	B+C
17.30	18.30	64.40	C
25.10	11.70	63.20	C
47.40	4.88	47.72	C
50.98	4.05	44.97	C
60.70	2.50	36.80	C
59.77	1.85	38.38	C+D
69.85	1.60	28.55	D
81.20	0.90	17.90	D
85.23	1.25	13.25	D
86.83	0.60	12.57	D+E
98.80	0.20	1.00	E

^a(A) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 3\text{H}_2\text{O}$; []; (B) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O} \cdot \text{C}_4\text{H}_{10}\text{O}$; []; (C) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O} \cdot 2\text{C}_4\text{H}_{10}\text{O}$; []; (D) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot \text{H}_2\text{O} \cdot \text{C}_4\text{H}_{10}\text{O}$; []; (E) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot \text{C}_4\text{H}_{10}\text{O}$; []; (F) calculated by compiler by difference.

^bPhase diagram (Fig. 9) of the $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ – $\text{C}_4\text{H}_{10}\text{O}$ – H_2O system at 25 °C.

Fig. 8. Uranium (VI) dioxo bis(monochloroacetate)–tri-*n*-butyl phosphate–water system. Legend to the phase diagram: (A) two-phase region; (B) unsaturated aqueous solutions; (C) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$; (D) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2 \cdot \text{H}_2\text{O}$; (E) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2 \cdot \text{H}_2\text{O}$; (F) $\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2 \cdot \text{H}_2\text{O}$ in equilibrium with saturated organic and aqueous solutions.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Calculated amounts of the salt, tri-*n*-butyl phosphate, and water were equilibrated in sealed glass ampoules protected from light in a thermostated bath for 4 days which was found sufficient for equilibrium to be reached. The phases were separated by centrifugation and analyzed as in Ref. 2. Equilibrium solid phases were identified by Schreinemakers method.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_2\text{H}_5\text{O}_2\text{Cl})_2$ and its monohydrate were prepared according to Ref. 3. Tri-*n*-butyl phosphate was purified according to Ref. 4, and then distilled at 15 mm Hg pressure. Fraction boiling at 172–175 °C was collected for use.

Estimated Error:

Temperature: precision ± 0.05 K (authors).
Solubility: precision not reported.

References:

- A. V. Baluev, A. Yu. Slim, I. G. Suglubova, and A. P. Taranov, Radiokhimiya 30, 442 (1988).
- A. V. Baluev, S. V. Zhdanovskii, and I. G. Suglubova, Radiokhimiya 20, 68 (1978).
- V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, in *Complex Formation and Extraction of Lanthanides and Actinides* (in Russian) (Nauka, Leningrad, 1974), p. 35.
- H. Irving, and D. N. Edgington, J. Inorg. Nucl. Chem. 10, 306 (1959).

Components:	Original Measurements:
(1) Uranium(VI) di-oxo bis(trichloroacetate); $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$; [21740-41-0]	A. V. Baluev, A. A. Lumpov, and I. G. Suglubova, <i>Radiokhimiya</i> 26 , 196–206 (1984).
(2) Phosphoric acid tri- <i>n</i> -butyl ester; $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$; [126-73-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298	J. Hala
$100 w_2/\text{mass}\%$: 6.5–48.1	
$100 w_3/\text{mass}\%$: 0.01–14.28	

Experimental Data
Composition of binary tri-*n*-butyl phosphate–water solutions saturated with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ and phase diagram of the $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C

$\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ (100 w_2 /mass%) ^b	H_2O (100 w_3 /mass%)	$\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ (100 w_1 /mass%)	Solid phase ^a
48.09	0.01	51.90	A
46.72	0.75	52.53	A+B
45.76	0.66	53.58	A+B
37.92	1.10	60.98	B
33.66	1.81	64.53	B
29.32	3.65	67.03	B
30.40	2.35	67.25	B
28.35	4.12	67.53	B
26.23	5.33	68.40	B+C
26.42	4.20	69.38	B+C
24.36	5.74	69.90	C
21.43	6.82	71.75	C+D
17.25	8.40	74.35	D
11.18	11.20	77.62	D
4.72	16.68	78.60	D
6.51	14.28	79.21	D

^a(A) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$; [21740-41-0]; (B) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O}$; []; (C) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O}$; []; (D) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 3\text{H}_2\text{O}$; []

^bCalculated by compiler by difference.

Additional information:

In a more recent reference,¹ the solubility at 25 °C in dry tri-*n*-butylphosphate of $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ was reported as $m_1 = 1.81 \text{ mol kg}^{-1}$. Phase diagram (Fig. 10) of the $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C.

Fig. 9. Uranium (VI) di-oxo bis(trichloroacetate)–diethyl ether–water system. Legend to the phase diagram (for notation of solid phases see above): (I) two liquid phases; (II) unsaturated homogeneous water–diethyl ether solutions; region (III)–(XI) represent fields of saturated solutions in equilibrium with the following solid phases: (III) C; (IV) C+D; (V) D; (VI) D+E; (VII) E; (VIII) B+C; (IX) B; (X) A+B; (XI) A.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The phases were brought to equilibrium by shaking them in sealed glass ampoules. The concentration of uranium and water in the equilibrium phases was determined gravimetrically (method not specified) and by Fischer method, respectively. All work was conducted in the atmosphere of dry air since the hydrates and hydrate-solvates of $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ are strongly hygroscopic.

Source and Purity of Materials:

Anhydrous $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ and its hydrate were prepared and analyzed according to Ref. 1. Diethyl ether was purified according to Ref. 2, dried over sodium metal, and distilled on a rectification column.

Estimated Error:

Temperature: precision $\pm 0.05 \text{ K}$ (authors).
Solubility: precision not reported.

References:

- V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, in *Complex Formation and Extraction of Lanthanides and Actinides* (in Russian) (Nauka, Leningrad, 1974), p. 35.
- A. Weisberger, E. Poskauer, J. Riddick, and E. Tups, *Organic Solvents* (Russian Transl.) (IL, Moscow, 1958).

Components:	
(1) Uranium(VI) di-oxo bis(trichloroacetate); $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$; [21740-41-0]	
(2) 4-methyl-2-pentanone (methyl isobutylketone); $\text{C}_6\text{H}_{12}\text{O}$; [108-10-1]	
(3) Water; H_2O ; [7732-18-5]	
Original Measurements:	
A. V. Baluev, M. A. Myagkova-Romanova, and I. G. Suglubova, <i>Radiochimia</i> 34 , 59–68 (1992).	
Variables:	
T/K : 298	
100 w_2 /mass%: 0.09–85.9	
100 w_3 /mass%: 0.02–20.70	
Prepared by:	
J. Hala	

Experimental Data
Composition of binary 4-methyl-2-pentanone–water solutions saturated with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ and phase diagram of the $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ – $\text{C}_6\text{H}_{12}\text{O}$ – H_2O system at 25 °C

$\text{C}_6\text{H}_{12}\text{O}$ (100 w_2 /mass%) ^b	H_2O (100 w_3 /mass%)	$\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ (100 w_1 /mass%)	Solid phase ^a
85.88	0.02	14.10	A
66.02	2.10	31.88	A
56.22	3.85	39.93	A
33.65	8.34	58.01	A+B
32.46	8.50	59.04	A+B
29.74	8.90	61.36	B
19.72	10.29	69.99	B
7.79	13.55	78.66	B
3.78	17.40	78.82	B
0.09	20.70	79.21	B

^a(A) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot \text{C}_6\text{H}_{12}\text{O}$; []; (B) $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 3\text{H}_2\text{O}$; []

^bCalculated by compiler by difference.

Phase diagram (Fig. 11) of the $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ – $\text{C}_6\text{H}_{12}\text{O}$ – H_2O system at 25 °C.

FIG. 10. Uranium (VI) di-oxo bis(trichloroacetate)–tri-*n*-butyl phosphate–water system. Legend to the phase diagram: (A) two-phase region; (B) unsaturated aqueous-organic solutions; (C) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$; (D) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot \text{H}_2\text{O}$; (E) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O}$; (F) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot \text{H}_2\text{O}$ and $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O}$; (G) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O}$ and $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 3\text{H}_2\text{O}$; (H) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 2\text{H}_2\text{O}$; (I) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2 \cdot 3\text{H}_2\text{O}$.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Calculated amounts of the salt, tri-*n*-butyl phosphate and water were equilibrated in sealed glass ampoules protected from light in a thermostated bath for 4 days which was found sufficient for equilibrium to be reached. The phases were separated by centrifugation and analyzed as in Ref. 2. Composition of the phases reported are average results of two to three measurements. Equilibrium solid phases were identified by Schreinemakers method. All work was conducted in atmosphere of dry argon since $\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ tends to hydrolyze and is strongly hygroscopic.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_2\text{O}_2\text{Cl}_3)_2$ and its hydrates were prepared according to Ref. 3. Tri-*n*-butyl phosphate was purified according to Ref. 4, and then distilled at 15 mm Hg pressure. Fraction boiling at 172–175 °C was collected for use.

Estimated Error:

Temperature: precision ± 0.05 K (authors).
Solubility: precision not reported.

References:

- ¹A. V. Baluev, A. Yu. Slim, I. G. Suglubova, and A. P. Taranov, *Radiochimia* **30**, 442 (1988).
- ²A. V. Baluev, S. V. Zhdanovskii, and I. G. Suglubova, *Radiochimia* **20**, 68 (1978).
- ³V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, in *Complex Formation and Extraction of Lanthanides and Actinides* (in Russian) (Nauka, Leningrad, 1974), p. 35.
- ⁴H. Irving and D. N. Edgington, *J. Inorg. Nucl. Chem.* **10**, 306 (1959).

5.10. Uranium(VI) Dioxo Bis(benzenesulfonate)+Phosphoric Acid Tri-*n*-Butyl Ester+Water System

Components:	Original Measurements:
(1) Uranium(VI) dioxo bis(benzenesulfonate); $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$; [94667-45-5]	A. V. Baluev, I. G. Suglubova, and A. P. Taranov, Radiokhimiya 30, 349–54 (1988).
(2) Phosphoric acid tri- <i>n</i> -butyl ester; $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$; [126-73-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
<i>T</i> /K; 298	J. Hala
100 w_2 /mass%: 0–52.64	
100 w_3 /mass%: 0–26.06	

Experimental Data
Composition of binary tri-*n*-butyl phosphate–water solutions saturated with $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$, and phase diagram of the $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C

$\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ (100 w_2 /mass%) ^b	H_2O (100 w_3 /mass%)	$\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$ (100 w_1 /mass%)	Solid phase ^a
52.64	0	47.36 ^c	A
49.94	0.88	49.18	A
45.98	2.01	52.11	A+B
43.87	3.09	53.04	B
34.45	6.02	59.40	B
28.03	9.48	62.49	B
14.71	19.10	66.19	B
2.97	25.76	71.27	B
0	26.06	73.93 ^d	B

^a(A) $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$; [94667-45-5]; (B) $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2 \cdot \text{H}_2\text{O}$; [].

^bCalculated by compiler by difference.

^cSolubility at 25 °C of $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$ in dry tri-*n*-butyl phosphate; $m_1 = 1.54 \text{ mol kg}^{-1}$ (compiler).

^dSolubility at 25 °C of $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$ in water; $m_1 = 4.85 \text{ mol kg}^{-1}$ (compiler).

Phase diagram (Fig. 12) of the $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$ – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ – H_2O system at 25 °C.

Additional information:

The phase diagram of the $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$ – H_2O – $\text{C}_{12}\text{H}_{27}\text{O}_4\text{P}$ system at 25 °C was studied by the ¹H the nuclear magnetic resonance (NMR) method¹ with fairly good agreement with the data reported in the compiled document, except for some differences in the boundary between regions A and B.

FIG. 11. Uranium(VI) dioxo bis(benzenesulfonate)–tri-*n*-butyl phosphate–water system. Legend to the phase diagram: (A) two-phase region; (B) unsaturated aqueous–organic solutions; (C) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2 \cdot 3\text{H}_2\text{O}$; (D) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2 \cdot \text{H}_2\text{O}$ and $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2 \cdot 3\text{H}_2\text{O}$; (E) saturated solutions in equilibrium with $\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2 \cdot 3\text{H}_2\text{O}$

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Calculated amounts of the salt, methyl isobutylketone, and water were equilibrated in sealed glass ampoules protected from light in a thermostated bath. Equilibration time was not reported. The phases were separated by centrifugation and analyzed for the content of the salt and water according to Refs. 1 and 2. Compositions of the phases reported are average results of two to three measurements. By analogy to other authors' work, the compiler assumes that equilibrium solid phases were identified by Schreinemakers method.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_6\text{H}_5\text{O}_2\text{S})_2$ and its hydrates were prepared according to Ref. 3. Methyl isobutylketone was a reagent grade product (source not specified) and was used without further purification.

Estimated Error:

Temperature: precision $\pm 0.05 \text{ K}$ (authors).
Solubility: precision not reported.

References:

- V. M. Vdovenko *et al.*, Radiokhimiya 17, 58 (1975).
- A. V. Baluev and I. G. Suglubova, in *The Chemistry of Uranium* (in Russian), edited by B. N. Laskorin (Nauka, Moscow, 1989), p. 188.
- V. M. Vdovenko, A. V. Baluev, and I. G. Suglubova, in *Complex Formation and Extraction of Lanthanides and Actinides* (in Russian) (Nauka, Leningrad, 1974), p. 35.

5.11. Uranium(IV) Oxalate

5.11.1. Evaluation of the $U(C_2O_4)_2 \cdot H_2O$ System

Components:

- (1) Uranium(IV) bis(oxalate), $U(C_2O_4)_2$; [2847-15-6]
 (2) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, May 2000

Critical Evaluation:

The only extensive study on this system has been carried out by Grinberg and Petrzhak¹ who measured the solubility of $U(C_2O_4)_2 \cdot 6H_2O$ in water at 298 K as a function of specific activity of the salt and equilibration time by two different equilibration techniques, and used three different methods for the determination of uranium in the saturated solutions. They observed rather large scatter of results, and ascribed it to low dissolution rate of the salt and consequently to slow attainment of equilibrium. Moreover, the results obtained when uranium was determined by coprecipitation with LaF_3 (which enabled them to eliminate the influence of UO_2^{2+} produced by oxidation of U(IV)) were consistently much lower than those based on total uranium concentration in the saturated solutions. This indicated that the solubility of $U(C_2O_4)_2$ was rather sensitive to oxidation of U(IV) by traces of oxygen in solutions which could not be eliminated even though the measurements were performed in an inert atmosphere. The dissolution process was further complicated by the fact that during oxidation of $U(C_2O_4)_2$ to $UO_2C_2O_4$, oxalic acid was released, and caused the solubility of $U(C_2O_4)_2$ further to increase. Because of these processes, the authors considered the $U(C_2O_4)_2 \cdot H_2O$ system to be a nonequilibrium one. As the most reliable solubility value they proposed that obtained by the LaF_3 method, i.e., 20–25 mg $U(C_2O_4)_2 \cdot 6H_2O$ per dm³. Taking the average of the two values, the evaluator obtained the solubility of $U(C_2O_4)_2$ in water at 298 K as 4.3×10^{-5} mol kg⁻¹, which is suggested to be used as a tentative value. It is almost identical with that of Zakharova and Moskvina² who, in their study of the ternary $U(C_2O_4)_2 \cdot HCl \cdot H_2O$ system, obtained the solubility to be 4.27×10^{-5} mol kg⁻¹. These authors, however, did not specify the temperature of the measurement, or comment on the effect of the oxidation of U(IV) in this system. Originally, Grinberg and Petrzhak reported the solubility of $U(C_2O_4)_2$ in water to be 9.7×10^{-5} mol kg⁻¹.³ In their more recent study¹ they rejected this value as erroneously high due to the interference from oxidation of U(IV).

References:

- ¹A. A. Grinberg and G. I. Petrzhak, *Radiokhimiya* **5**, 319 (1963).
²E. A. Zakharova and A. I. Moskvina, *Zh. Neorg. Khim.* **5**, 1228 (1960).
³A. A. Grinberg and G. I. Petrzhak, *Zh. Neorg. Khim.* **3**, 204 (1958).

Fig. 12. Uranium (VI) dioxo-oxalate–sodium oxalate–water system. Legend to the phase diagram: (A) two-phase region; (B) unsaturated aqueous–organic solutions; (C) saturated solutions in equilibrium with $UO_2(C_6H_5O_5)_2 \cdot H_2O$; (D) saturated solutions in equilibrium with $UO_2(C_6H_5O_5)_2 \cdot H_2O$.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Calculated amounts of the salt, tri-*n*-butylphosphate and water were equilibrated in sealed glass ampoules protected from light in a thermostated bath for 4 days which was found sufficient for equilibrium to be reached. The phases were allowed to separate on standing or by centrifugation, and analyzed for the content of uranium and water by gravimetric (unspecified) and Fischer methods, respectively. By analogy to other authors' work the compiler assumes that the equilibrium solid phases were identified by Schreinemakers' method.

Source and Purity of Materials:

$UO_2(C_6H_5O_5)_2 \cdot H_2O$ was prepared by dissolving amorphous UO_3 in aqueous solutions of benzenesulfonic acid, and crystallizing the salt. Anhydrous salt was obtained by vacuum dehydration of the hydrate according to Ref. 2. Tri-*n*-butylphosphate was purified according to Ref. 3, and then distilled at 15 mm Hg pressure. Fraction boiling at 172–175 °C was collected for use.

Estimated Error:

Temperature: precision ± 0.05 K (authors).
 Solubility: precision not reported.

References:

- ¹E. O. Abovskaya, L. L. Scherbakova, and V. A. Scherbakov, *J. Radioanal. Nucl. Chem.*, Article **143**, 307 (1990).
²A. V. Baluev, S. G. Krylov, I. G. Suglubova, and A. P. Taranov, *Vest. Leningrad. Gosud. Univ., Phys. Chem.* **22**, 36 (1984).
³H. Irving, and D. N. Edgington, *J. Inorg. Nucl. Chem.* **10**, 306 (1959).

Components: (1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6] (2) Water; H_2O ; [7732-18-5]	Original Measurements: A. A. Grinberg, G. I. Petrzhak, and L. I. Evseev, Zh. Neorg. Khim. 3 , 204-11 (1958).
Variables: T/K; 298 Specific activity of $U(C_2O_4)_2$	Prepared by: J. Hala
Experimental Data Solubility at 25 °C of $U(C_2O_4)_2$ in water	
Isothermal method-modification A (see Method section) $U(C_2O_4)_2 \cdot 6H_2O$ (counts $min^{-1} mg^{-1}$) ^b	Equilibration time (h)
$U(C_2O_4)_2 \cdot 6H_2O$ (g) ^a	$U(C_2O_4)_2 \cdot 6H_2O$ (mg dm^{-3}) ^c
0.25 0.30 1.00	9 9.5 13.5 0.5 23.5 9.5 23.5 5.5 ^e 9.5 ^e 4.0 7.0 6 16 23 30 37 50 86 7 11 18 22 26 5.5 11.5 24 52 87 122 170
8.75×10^3 5.92×10^3 5.92×10^3 7.20×10^3 7.20×10^6 4.64×10^6	44 46 $—$ 45 56 40 98 71 100 25 45 24 44 75 68 83 97 100 23 30 45 54 70 54 77 101 140 189 238 274
0.10 0.20	21 15 24 17 22 18 25 18 28 14 16 8 13 14 15 19 18 19 9 9 10 15 17 7 10 13 20 31 32 32
Method/Apparatus/Procedure: Nothing specified in the document compiled. By analogy to a more recent authors' paper ¹ it can be assumed that isothermal method was used, that the solutions were brought to saturation for 6-8 h under H_2 atmosphere, and that oxalate concentration in the saturated solutions was determined titrimetrically with $KMnO_4$ solution.	
Source and Purity of Materials: Nothing specified.	
Estimated Error: Precision of temperature or solubility measurement not reported.	
References: ¹ A. A. Grinberg and G. I. Petrzhak, Radiokhimiya 5 , 319 (1963).	
Auxiliary Information while the $U(C_2O_4)(H_2O)_{n+2}^{3+}$ ion dissociated by about 70% according to the reaction $U(C_2O_4)(H_2O)_{n+2}^{3+} \rightleftharpoons U(C_2O_4)(H_2O)_{n+1}(OH)^{2+} + H^+$	
Additional information: The solubility in water of $U(C_2O_4)_2 \cdot 6H_2O$ was reported to be 0.051 g salt/kg H_2O or 9.7×10^{-5} mol kg^{-1} at 25 °C. The pH of the saturated solutions was 4.3 on average, and the molar electrical conductivity varied between 451 and 495 $\Omega^{-1} cm^{-2}$. From this the authors concluded that in the saturated solutions $U(C_2O_4)_2$ is fully dissociated according to the equation $U(C_2O_4)_2(H_2O)_n + 2H_2O \rightleftharpoons U(C_2O_4)(H_2O)_{n+2}^{2+} + C_2O_4^{2-}$	
Additional information: An average solubility value of ~ 20 mg $U(C_2O_4)_2 \cdot 6H_2O/dm^3$ ($\sim 3.8 \times 10^{-5}$ mol dm^{-3} , compiler) was given by the authors based on the LaF_3 method of uranium determination.	

^aAmount of $U(C_2O_4)_2 \cdot 6H_2O$ used in the experiment.

^bSpecific activity of $U(C_2O_4)_2 \cdot 6H_2O$.

^cObtained by direct α counting.

^dObtained by coprecipitation with LaF_3 .

^eIn the presence of air.

Additional information:

An average solubility value of ~ 20 mg $U(C_2O_4)_2 \cdot 6H_2O/dm^3$ ($\sim 3.8 \times 10^{-5}$ mol dm^{-3} , compiler) was given by the authors based on the LaF_3 method of uranium determination.

5.11.2. Evaluation of the $U(C_2O_4)_2 + HCl + H_2O$ System

$U(C_2O_4)_2 \cdot 6H_2O$ (counts $min^{-1} mg^{-1}$) ^a	Isothermal method-modification B		$U(C_2O_4)_2 \cdot 6H_2O$ ($mg dm^{-3}$) ^b	$U(C_2O_4)_2 \cdot 6H_2O$ ($mg dm^{-3}$) ^c	$U(C_2O_4)_2 \cdot 6H_2O$ ($mg dm^{-3}$) ^d
	Equilibration time (h)	$U(C_2O_4)_2 \cdot 6H_2O$ ($mg dm^{-3}$) ^b			
1.57×10^{3e}	6	86	94	—	—
1.19×10^{3e}	35	93	97	25	—
	11	109	—	—	—
	24	172	188	—	—
	30	183	189	—	—
	100	182	179	32	—
2.89×10^{3f}	9	23	25	—	—
2.55×10^{3f}	14	74	71	—	—
	20	69	65	—	—
	34	72	73	26	—
	180	113	92	22	—
	200	109	100	24	—
	200	111	103	27	—
	19	—	97	17	—
	31	—	100	16	—
	157	—	100	17	—

^aSpecific activity of $U(C_2O_4)_2 \cdot 6H_2O$ used in the experiment.^bObtained by electroplating.^cObtained by direct α counting.^dObtained by coprecipitation onto LaF_3 .^eMeasurements carried out with finely ground $U(C_2O_4)_2 \cdot 6H_2O$.^fCoarse crystalline $U(C_2O_4)_2 \cdot 6H_2O$ placed in boiling water and cooled in a stream of nitrogen gas.

Additional information:

An average solubility value of $\sim 25 mg dm^{-3} U(C_2O_4)_2 \cdot 6H_2O$ ($\sim 4.8 \times 10^{-5} mol dm^{-3}$; compiler) was given by the authors based on the LaF_3 method of uranium determination.

The authors state that the great scatter of solubility values obtained by the three methods was due to the low dissolution rate of $U(C_2O_4)_2 \cdot 6H_2O$, and consequently to slow attainment of equilibrium, and—as indicated by the difference in the figures obtained by different analytical methods—also by partial oxidation of uranium(IV). The latter effect was caused by traces of O_2 not removed from the system, and partially by the products of radiolysis of water. The process of $U(C_2O_4)_2 \cdot 6H_2O$ dissolution was further complicated by the fact that during its oxidation to $UO_2C_2O_4$, oxalic acid was released which increased the solubility of $U(C_2O_4)_2$ and at the same time hindered its oxidation. Because of these processes, the authors characterized the $U(C_2O_4)_2 - H_2O$ system as a nonequilibrium one, and concluded the solubility of $U(C_2O_4)_2$ in water given by them in a previous paper¹ to be erroneous.

Auxiliary Information

Source and Purity of Materials:

$U(C_2O_4)_2 \cdot 6H_2O$ labeled with ^{235}U was prepared by reduction of UO_2^{2+} with rongalite in acidic solutions. Hydrogen gas was freed from oxygen by passing it over palladium-treated asbestos.

Estimated Error:

Temperature: precision $\pm 0.1 K$ for method A, $\pm 0.3 K$ for method B (authors).

References:

- ¹A. A. Grimberg, E. I. Petrzhak, and L. I. Evteev, Zh. Neorg. Khim. **3**, 204 (1958).
- ²A. A. Grimberg, L. E. Nikolskaya, G. I. Petrzhak, V. I. Spitsyn, and F. M. Filimov, Zh. Anal. Khim. **12**, 92 (1957).

Components:

- (1) Uranium(IV) bis(oxalate), $U(C_2O_4)_2$; [2847-15-6]
- (2) Hydrogen chloride; HCl; [7647-01-0]
- (3) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, May 2000

Critical Evaluation:

The solubility of $U(C_2O_4)_2$ in aqueous HCl solutions was measured as a function of HCl concentration in two documents.^{1,2} In the work of Dorough,¹ the measurements were carried out at 298 K, and care was taken to prevent uranium(IV) from oxidation by oxygen dissolved in the solutions measured. No such precautions were taken in the work of Zakharova and Moskvina² where, besides this, temperature was not specified. In spite of this, both sets of data fit on one curve when plotted graphically. Owing to the less defined conditions in Ref. 2, however, the evaluator suggests the data of Dorough¹ be given preference.

References:

- ¹G. D. Dorough, U. S. At. Energy Comm. Report TID 5290, Book 2, 1958, p. 535.
- ²E. A. Zakharova and A. I. Moskvina, Zh. Neorg. Khim. **5**, 1228 (1960).

Auxiliary Information

Components:

- (1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6]
 (2) Hydrogen chloride; HCl; [7647-01-0]
 (3) Water; H_2O ; [7732-18-5]

Variables:

T/K : 298
 $c_2 / \text{mol dm}^{-3}$: 0.118–6.18

Original Measurements:

G. D. Dorough, U. S. At. Energy Comm., TID 5290, Book 2, 1958, pp. 535–42.

Prepared by:

J. Hala

Method/Apparatus/Procedure:

Isothermal method used. Great care was taken to prevent oxidation of U(IV) oxalate since $UO_2C_2O_4$ is relatively quite soluble. Prior to solubility determination, the solutions were boiled to remove dissolved O_2 and then kept under N_2 atmosphere. A sample of UO_2^{2+} -free U(IV) oxalate was washed a number of times with the solution in which the solubility was to be measured and shaken with the same solution in a glass-stoppered flask under N_2 atmosphere in a thermostated bath. After 24 h the saturated solution was withdrawn through a suction filter apparatus, and analyzed for uranium content by α counting. Two methods were used to prepare the samples for counting. In the electroplating method, the samples of the saturated solutions were converted to UO_2SO_4 by fuming with concentrated H_2SO_4 , diluted with water, and electrodeposited on a platinum cathode as UF_4 from sodium fluoride solution. The cathode was then ignited and α counted. In the filter paper method, the samples of the saturated solutions were converted to UO_2SO_4 , an aliquot was placed on a filter paper, which was then mounted on a copper disk, dried, and counted. No differences were noted in samples prepared by approaching equilibrium from above and below the equilibrium temperature. All measurements were made on $U(C_2O_4)_2$ samples 3 days old, since freshly precipitated $U(C_2O_4)_2$ was reported to have a considerably higher solubility.²

Source and Purity of Materials:

$U(C_2O_4)_2 \cdot 6H_2O$ was prepared from UO_3 . The latter was dissolved in HCl (1:1), and the resulting solution of UO_2Cl_2 was reduced electrolytically to U(IV), which was precipitated with oxalic acid. The precipitate was filtered, washed with boiled 3 mol dm^{-3} HCl, and shaken with oxygen-free 3 mol dm^{-3} HCl vigorously for 3 h in N_2 atmosphere. The last operation was repeated three times. Source and purity of chemicals used not specified.

Experimental Data

Solubility at 25 °C of $U(C_2O_4)_2 \cdot 6H_2O$ in HCl solutions^a

HCl ($c_2 /$ mol dm^{-3})	U (mg dm^{-3})	$U(C_2O_4)_2^f$ ($10^4 c_1 /$ mol dm^{-3})	K^g (10^{22} $\text{mol}^4 \text{dm}^{-12}$)	HCl ($c_2 /$ mol dm^{-3})	U (mg dm^{-3})	$U(C_2O_4)_2^f$ ($10^4 c_1 /$ mol dm^{-3})	K^g (10^{22} $\text{mol}^4 \text{dm}^{-12}$)
0.118	5.15 ^c			3.62	142 ^e		
	5.51 ^c				142 ^e		
	5.33 ^b	0.224	2.87		142 ^b	5.97	0.575
1.049	28.9 ^c			6.01	536 ^c		
	28.3 ^c				462 ^c		
	28.6 ^b	1.20	1.23		523 ^d		
1.18	37.3 ^c				465 ^d		
	38.3 ^b				518 ^e		
	37.8 ^b	1.59	1.65		458 ^e		
3.09	99.3 ^c				494 ^b	20.8	0.68
	107 ^c			6.18	515 ^d		
	112 ^d				461 ^d		
	101 ^d				488 ^b	20.5	0.508
	105 ^b	4.41	0.56				

^aEquilibrium solid phases were not investigated.

^bAverage value (author).

^cDetermined by plating.

^dDetermined by the filter paper method.

^eDetermined by an unspecified volumetric method.

^fCalculated by compiler.

^gEquilibrium constant for the reaction $U(C_2O_4)_2(H_2O)_6 \rightleftharpoons U(OH)^{3+} + 2C_2O_4^{2-} + 6H^+$, calculated by the author as $K = [U(OH)^{3+}] \times [C_2O_4^{2-}]^2 [H^+]^6$ by using mean ionic activity coefficients of HCl as interpolated from the data in Ref. 1, and the dissociation constants of oxalic acid, $K_{a1} = 5.9 \times 10^{-2}$ and $K_{a2} = 6.4 \times 10^{-5}$ (source not given).

Additional information:

Based on the value of the constant K , the author concluded that nearly complete hydrolysis of U(IV) to $U(OH)^{3+}$ took place in HCl solutions saturated with $U(C_2O_4)_2$.

Estimated Error:
 Uranium concentration: standard deviation of the mean = 1.1%–6% (author).

References:
¹G. N. Lewis and M. Randall, *Thermodynamics* (McGraw-Hill, New York, 1923), p. 336.
²E. L. Wagner, The Solubility and Solubility Product of U(IV) Oxalate, Report RL-4.6.321.

Components:	Original Measurements:
(1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6]	G. D. Dorough, U. S. At Energy Comm., TID 5290, Book 2, 1958, pp. 535-542.
(2) Hydrogen chloride; HCl; [7647-01-0]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
c_2 / mol dm ⁻³ ; 0-3.0	J. Hála
T/K; 298	
c_2 / mol dm ⁻³ ; 0.515	

Experimental Data			
Solubility at 25 °C of $U(C_2O_4)_2 \cdot 6H_2O$ in 0.515 mol dm ⁻³ H_2SO_4 solution ^a			
H_2SO_4 (c_2 / mol dm ⁻³)	U (mg dm ⁻³)	$U(C_2O_4)_2^e$ ($10^3 c_1$ / mol dm ⁻³)	
0.515	160		
	174		
	167 ^b		7.02

^aEquilibrium solid phases were not investigated.
^bAverage value (author).
^cCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Great care was taken to prevent oxidation of U(IV) oxalate since $UO_2C_2O_4$ is relatively quite soluble. Prior to solubility determination, the solutions were boiled to remove dissolved O_2 and then kept under N_2 atmosphere. A sample of UO_2^{2+} -free U(IV) oxalate was washed a number of times with the solution in which the solubility was to be measured and shaken with the same solution in a glass-stoppered flask under N_2 atmosphere in a thermostated bath. After 24 h the saturated solution was withdrawn through a suction filter apparatus, and analyzed for uranium content by α counting. Samples of the saturated solutions were converted to UO_2SO_4 by fuming with concentrated H_2SO_4 , diluted with water, and electrodeposited on a platinum cathode as UF_4 from sodium fluoride solution. The cathode was then ignited and α counted. All measurements were made on $U(C_2O_4)_2$ samples 3 days old, since freshly precipitated $U(C_2O_4)_2$ has a considerably higher solubility.¹

Source and Purity of Materials:

$U(C_2O_4)_2 \cdot 6H_2O$ was prepared from UO_3 . The latter was dissolved in HCl (1:1), and the resulting solution of UO_2Cl_2 was reduced electrolytically to U(IV), which was precipitated with oxalic acid. The precipitate was filtered, washed with boiled 3 mol dm⁻³ HCl, and shaken with oxygen-free 3 mol dm⁻³ HCl vigorously for 3 h in N_2 atmosphere. The last operation was repeated three times. Source and purity of chemicals used not specified.

Estimated Error:

Temperature: precision not reported.
 Uranium concentration: standard deviation of the mean = 4% (author).

References:

¹E. L. Wagner, The Solubility and Solubility Product of U(IV) Oxalate, Report RL-4.6.321.

Components:	Original Measurements:
(1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6]	F. A. Zakharova and A. I. Moskvina, Zh. Neorg. Khim. 5 , 1228-33; Russ. J. Inorg. Chem. 5 , 592-5 (1960).
(2) Hydrogen chloride; HCl; [7647-01-0]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
c_2 / mol dm ⁻³ ; 0-3.0	J. Hála

Experimental Data			
Solubility at °C of $U(C_2O_4)_2 \cdot 6H_2O$ in HCl solutions ^a			
HCl (c_2 / mol dm ⁻³)	$U(C_2O_4)_2 \cdot 6H_2O$ ($10^2 c_1$ / mol dm ⁻³) ^b	K_{sp}^d (10^{22} mol ³ dm ⁻⁹)	K_{sp}^e (10^{25} mol ³ dm ⁻⁹)
0	2.23	—	—
0.1	1.26	—	—
0.3	0.328	6.6	2.1
0.5	2.19	2.8	0.5
1.0	5.00	3.2	0.8
2.0	14.00	—	—
3.0	23.56	—	—
		4.3 ± 1.6 ^f	1.1 ± 0.7 ^f

^aMeasurements were conducted at unspecified temperature. Equilibrium solid phases were not investigated.
^bAverage value of three measurements.
^cCalculated by compiler.
^dCalculated by authors as $K_{sp} = [U^{4+}][C_2O_4^{2-}]^2$ by using the U^{4+} and $C_2O_4^{2-}$ concentrations obtained from equilibrium constants for the reactions $U(C_2O_4)_2 + 2H^+ \rightleftharpoons U(C_2O_4)_2^{2+} + C_2H_2O_4$, and $U(C_2O_4)_2 + 4H^+ \rightleftharpoons U^{4+} + 2C_2H_2O_4$, determined from the solubility data, and the dissociation constants of oxalic acid taken from Ref. 1. Hydrolysis of U^{4+} and the formation of the UCl_3^{+} complex were considered using the appropriate data from Ref. 2.

^eSource of activity coefficients not reported.
^fAverage value (authors).

Additional information:

In another approach, the equilibrium constant for the reaction $U(C_2O_4)_2 + 4H^+ \rightleftharpoons U^{4+} + 2C_2H_2O_4$ was obtained as $K = 1.5 \times 10^{-11}$ mol⁻² dm⁶, and from this the solubility product of $U(C_2O_4)_2$ was obtained as $K_{sp} = K(K_{a1}K_{a2})^2 = 7.0 \times 10^{-22}$ mol³ dm⁻⁹ with dissociation constants of oxalic acid taken from Ref. 1.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Solutions containing excess solid were equilibrated for 4-6 h which was sufficient for equilibrium to be reached. Uranium in the saturated solutions was determined by α counting.

Source and Purity of Materials:

$U(C_2O_4)_2 \cdot 6H_2O$ was prepared from ²³³U-labeled $UO_2(NO_3)_2$ solution by reduction with rongalite. U(IV) oxalate was dissolved in $(NH_4)_2C_2O_4$ solution, the solution was centrifuged, and the oxalato complex decomposed with HCl. $U(C_2O_4)_2 \cdot 6H_2O$ precipitated was centrifuged, washed to remove excess oxalic acid, and air dried. Source and purity of chemicals not reported.

Estimated Error:

α counting: precision ±5% (authors).

References:

¹L. E. Drabkina, A. I. Moskvina, and A. D. Gelman, Zh. Neorg. Khim. **3**, 1934 (1958); ²K. A. Kraus and F. Nelson, J. Am. Chem. Soc. **72**, 3901 (1950).

Components:	Original Measurements:
(1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6]	N. M. Nikolaeva, Izv. Sibirsk. Otdel. Akad. Nauk SSSR, Ser. Khim. Nauk, 6 , 64-9 (1979).
(2) Sodium oxalate; $C_2O_4Na_2$; [62-76-0]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298-363	J. Hála
c_2 /mol dm ⁻³ : 0.01	

Experimental Data	
Solubility in 0.01 mol dm ⁻³ $C_2O_4Na_2$ solutions of $U(C_2O_4)_2 \cdot 6H_2O$ as a function of temperature ^a	
Temperature (°C)	$U(C_2O_4)_2$ (10 ⁵ c_1 /mol dm ⁻³)
25	5.52
40	5.95
50	6.21
60	6.51
70	6.68
80	7.25
90	7.71

^aEquilibrium solid phases were not investigated.

Components:	Original Measurements:
(1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6]	N. M. Nikolaeva, Izv. Sibirsk. Otdel. Akad. Nauk SSSR, Ser. Khim. Nauk, 6 , 64-9 (1979).
(2) Perchloric acid; $HClO_4$; [7601-90-3]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298-363	J. Hála
c_2 /mol dm ⁻³ : 0.1 and 0.735	

Experimental Data		
Solubility in HCl solutions of $U(C_2O_4)_2 \cdot 6H_2O$ as a function of temperature ^a		
$HClO_4$ (c_2 /mol dm ⁻³)	Temperature (°C)	U (10 ⁵ c_1 /mol dm ⁻³)
0.1005	25	3.75
	40	6.35
	50	9.20
	60	15.2
	70	21.6
	80	30.8
	90	40.6

^aEquilibrium solid phases were not investigated.

Additional Information:

The author described the solubility of $U(C_2O_4)_2 \cdot 6H_2O$ in 0.1 mol dm⁻³ HCl by the reaction

In 0.735 mol dm⁻³ HCl the following reaction was reported to take place in the solution:

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess $U(C_2O_4)_2 \cdot 6H_2O$ was equilibrated with 50 mL solution of the desired composition in a thermostated teflon vessel. Agitation of the mixture was carried out by means of a stream of argon gas. Equilibrium was reached within 4-5 h. Saturated solutions were analyzed for uranium content either photometrically with arsenazo III in 4 mol dm⁻³ or, at higher uranium concentrations, titrimetrically with standard $KMnO_4$ solution.

Source and Purity of Materials:

$U(C_2O_4)_2 \cdot 6H_2O$ was prepared by adding hot (90 °C) solution of oxalic acid saturated at room temperature to a boiling solution of U(IV) obtained by electrolytic reduction of UO_2Cl_2 . Pale green hexahydrate was kept on water bath for 30 min, filtered, and washed three or four times with hot water. The product was analyzed gravimetrically for uranium (as U_3O_8), and titrimetrically for oxalate content. It contained 2% free oxalic acid.

Estimated Error:

Temperature: precision ± 0.1 K (author).

Solubility: insufficient data given to allow for error estimate.

References:

¹D. I. Ryabchikov and M. M. Senyavina, Eds., *Analytical Chemistry of Uranium* (in Russian) (Acad. Sci. USSR, 1962), p. 134.

Original Measurements:

N. M. Nikolaeva, Izv. Sibirsk. Otdel. Akad. Nauk SSSR, Ser. Khim. Nauk, **6**, 64-9 (1979).

Prepared by:

J. Hála

Experimental Data

Solubility in 0.01 mol dm⁻³ $C_2O_4Na_2$ solutions of $U(C_2O_4)_2 \cdot 6H_2O$ as a function of temperature^a

Temperature (°C)	$U(C_2O_4)_2$ (10 ⁵ c_1 /mol dm ⁻³)
25	5.52
40	5.95
50	6.21
60	6.51
70	6.68
80	7.25
90	7.71

^aEquilibrium solid phases were not investigated.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess $U(C_2O_4)_2 \cdot 6H_2O$ was equilibrated with 50 mL 0.01 mol dm⁻³ $C_2O_4Na_2$ solution in a thermostated teflon vessel. Agitation of the mixture was carried out by means of a stream of argon gas. Equilibrium was reached within 4-5 h. Saturated solutions were analyzed for uranium content either photometrically with arsenazo III in 4 mol dm⁻³ or, at higher uranium concentrations, titrimetrically with standard $KMnO_4$ solution.

Source and Purity of Materials:

$U(C_2O_4)_2 \cdot 6H_2O$ was prepared by adding hot (90 °C) solution of oxalic acid saturated at room temperature to a boiling solution of U(IV) obtained by electrolytic reduction of UO_2Cl_2 . Pale green hexahydrate was kept on water bath for 30 min, filtered, and washed three or four times with hot water. The product was analyzed gravimetrically for uranium (as U_3O_8), and titrimetrically for oxalate content. It contained 2% free oxalic acid.

Estimated Error:

Temperature: precision ± 0.1 K (author). Solubility: insufficient data given to allow for error estimate.

References:

¹D. I. Ryabchikov and M. M. Senyavina, Eds., *Analytical Chemistry of Uranium* (in Russian) (Acad. Sci. USSR, 1962), p. 134.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. First, the usual approach was tried in which excess $U(C_2O_4)_2 \cdot 6H_2O$ was stirred with solutions of oxalic acid in a thermostated vessel for 8–10 h until equilibrium was reached. To prevent oxidation of uranium(IV) by O_2 during the saturation process, electrolytically produced H_2 was bubbled through the solution.

Samples of the saturated solutions were taken with a pipette with a cotton wad and α counted on a platinum target. When high oxalic acid concentration was present, the samples were first evaporated and ignited in a porcelain crucible to remove oxalic acid, the dry residue was then dissolved in

$1.5 \text{ mol dm}^{-3} \text{ HNO}_3$, and mounted onto a platinum target. Solubility data so obtained were ill reproducible, fluctuating within up to 30%–50% because of turbidity in some saturated

solutions, which could not be removed by filtration. The following modification of the method yielded good results. 20–40 mg of $U(C_2O_4)_2 \cdot 6H_2O$ and a solution of oxalic acid were placed in a test tube, and a stream of N_2 was passed through for 5–10 min. Without interrupting the flow of gas the test tube was sealed, and then agitated for 30–360 h in an air-thermostated apparatus. Three samples for uranium determination were taken from each test tube, and uranium α counting on a platinum target either with or without oxalic acid removal, (ii) α counting of uranium deposited electrolytically on platinum from HNO_3 solutions at pH 3 with current density of 0.5 A cm^{-2} , (iii) by coprecipitation of uranium(IV) with LaF_3 (0.5 mg $La(III)$ used). The last method made it possible to judge the change in valency of uranium during the process of saturation. Since it yielded solubility data consistent with the other two methods, the authors concluded that oxidation of $U(C_2O_4)_2$ did not take place in oxalic acid solutions.

Source and Purity of Materials:

$U(C_2O_4)_2 \cdot 6H_2O$ labeled with ^{235}U was prepared by reduction of UO_2^{2+} with rongalite¹ in acidic solutions. H_2 and N_2 gases were freed from oxygen by passing them over palladium-treated asbestos or through alkaline solution of pyrogallol, respectively.

Estimated Error:

Temperature: precision $\pm 0.3 \text{ K}$ for measurements in sealed test tubes (authors). Solubility: insufficient data given to allow for error estimate.

References:

¹A. A. Grinberg, L. E. Nikolskaya, G. I. Petrzhak, V. I. Spitsyn, and F. M. Filinov, Zh. Anal. Khim. **12**, 92 (1957).

Original Measurements:

A. A. Grinberg and G. I. Petrzhak, Radiokhimiya **5**, 319–29 (1963).

Prepared by:

J. Hála

Components:

- (1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6]
- (2) Oxalic acid; $C_2O_4H_2$; [144-62-7]
- (3) Water; H_2O ; [7732-18-5]

Variables:

T/K: 298
 c_2 /mol dm⁻³: 0.0004–0.75

Experimental Data

Solubility at 25 °C of $U(C_2O_4)_2$ in oxalic acid solutions^a

$C_2O_4H_2$ (c_2 /mol dm ⁻³) ^a	$U(C_2O_4)_2 \cdot 6H_2O$ (mg dm ⁻³)	Method of U(IV) determination ^b	$U(C_2O_4)_2$ ($10^3 c_1$ /mol dm ⁻³) ^c
0.0004	29 39	D	0.661
	39 35	E	
	33 32	P	
0.0005	38 41 36 35 43 44 43 43 46 42 45 39	D	0.779
	40	E	
	35	P	
0.005	53 49 52 54 58 56 60 57 61 60	E	1.07
0.042	67 72 66	D	1.36
	71 71 71	E	
	69 77 73	P	
0.05	84 80 81 81 88 91 87 89 85 83 74 76	D	1.60
	85 91	E	
	76 78	P	
0.125	116 114 118 116 114 115 117	D	2.22
0.21	140	D	2.76
	141	E	
	152	P	
0.25	154 151 149 145 151 154 142	D	2.95
	156 171 161	E	
	156 156 154	P	
0.335	167 162 166	D	3.16
0.50	201 190 122 ^d 187 176 181 172 181 183	D	3.57
	189 190	E	
	194 190	P	
0.75	202 214 216 221 218 215 218 225 201 204	D	4.09

^aEquilibrium solid phases were not investigated.

^b(D) direct α counting; (E) α counting of electrodeposited uranium; (P) precipitation of U(IV) with $La(III)$.

^cCalculated by compiler by using the average value of authors' data of uranium concentration in the saturated solutions.

^dThis value was not considered when taking the average value.

Components:	Original Measurements:
(1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6] (2) Oxalic acid; $C_2H_2O_4$; [144-62-7] (3) Hydrogen chloride; HCl; [7647-01-1] (4) Water; H_2O ; [7732-18-5]	F. A. Zakharova and A. I. Moskvin, Zh. Neorg. Khim. 5 , 1228–33 (1960); Russ. J. Inorg. Chem. 5 , 592–5 (1960).
Variables:	Prepared by:
c_2 / mol dm ⁻³ ; 0.07–0.24 c_3 / mol dm ⁻³ ; 0.5	J. Hála

Experimental Data	
Solubility of $U(C_2O_4)_2 \cdot 6H_2O$ in $(NH_4)_2C_2O_4$ solutions containing 0.5 mol dm ⁻³ HCl ^a	
$(NH_4)_2C_2O_4$ (c_2 / mol dm ⁻³)	$U(C_2O_4)_2$ ($10^4 c_1$ / mol dm ⁻³)
0.070	2.15
0.105	2.30
0.140	2.66
0.158	2.90
0.176	3.10
0.193	4.30
0.211	6.28
0.228	10.8
0.241	15.9

^aMeasurements were conducted at unspecified temperature. Composition of equilibrium solid phases was not investigated.

Additional information:

The increasing solubility of $U(C_2O_4)_2$ with increasing $(NH_4)_2C_2O_4$ concentration was ascribed by the authors to the formation of U(IV) oxalato complexes in the saturated solutions. From their solubility data the authors obtained overall instability constants of the $U(C_2O_4)_x^{4-2x}$ ($x=1-4$) complexes.

Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Solutions containing excess solid were equilibrated for 4–6 h which was sufficient for equilibrium to be reached. Uranium in the saturated solutions was determined by α counting.	$U(C_2O_4)_2 \cdot 6H_2O$ was prepared from ²³⁵ U-labeled $UO_2(NO_3)_2$ solution by reduction with sodium sulfoxylate, and subsequent precipitation. U(IV) oxalate was dissolved in $(NH_4)_2C_2O_4$ solution, the solution was centrifuged, and the oxalato complex decomposed with HCl. $U(C_2O_4)_2 \cdot 6H_2O$ precipitated was centrifuged, washed to remove excess oxalic acid, and air dried. Source and purity of chemicals not reported.
Auxiliary Information	Estimated Error:
	α counting; precision $\pm 5\%$ (authors).

Components:	Original Measurements:
(1) Uranium(IV) bis(oxalate); $U(C_2O_4)_2$; [2847-15-6] (2) Oxalic acid; $C_2H_2O_4$; [144-62-7] (3) Hydrogen chloride; HCl; [7647-01-1] (4) Water; H_2O ; [7732-18-5]	G. D. Dorrough, U. S. At. Energy Comm., TID 5290, Book 2, 1958, pp. 535–42.
Variables:	Prepared by:
$100w_2$ / mass%; 0.26 c_3 / mol dm ⁻³ ; 3.08 and 6.05	J. Hála

Experimental Data	
Solubility at 25 °C of $U(C_2O_4)_2 \cdot 6H_2O$ in $C_2H_2O_4$ –HCl solutions ^a	
HCl (c_3 / mol dm ⁻³)	$U(C_2O_4)_2^c$ ($10^6 c_1$ / mol dm ⁻³)
3.084	6.39
6.05	60.9

^aEquilibrium solid phases were not investigated.

^bAverage value (author).

^cCalculated by compiler.

Additional information:

Attempts made by the author to calculate the solubility product of $U(C_2O_4)_2$ were unsuccessful because of unknown extent of hydrolysis and complexation of U(IV).

Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Great care was taken to prevent oxidation of U(IV) oxalate since $UO_2C_2O_4$ is relatively quite soluble. Prior to solubility determination, the solutions were boiled to remove dissolved O_2 and then kept under N_2 atmosphere. A sample of UO_2^{2+} -free U(IV) oxalate was washed a number of times with the solution in which the solubility was to be measured and shaken with the same solution in a glass-stoppered flask under N_2 atmosphere in a thermostated bath. After 24 h the saturated solution was withdrawn through a suction filter apparatus, and analyzed for uranium content. Samples of the saturated solutions were converted to UO_2SO_4 by fuming with concentrated H_2SO_4 , diluted with water, and electrodeposited on a platinum cathode as UF_4 from sodium fluoride solution. The cathode was then ignited and α counted. All measurements were made on $U(C_2O_4)_2$ samples 3 days old, since freshly precipitated $U(C_2O_4)_2$ was reported to have a considerably higher solubility. ¹	
Auxiliary Information	Estimated Error:
	Uranium concentration: standard deviation of the mean = (6–9)% (author). Solubility: insufficient data given to allow for error estimate.
	References:
	¹ E. L. Wagner, The Solubility and Solubility Product of U(IV) Oxalate, Report RL-4.6.321.

5.11.4. Uranium(VI) Dioxo(oxalate)

5.11.5. Evaluation of the $\text{UO}_2\text{C}_2\text{O}_4 \cdot n\text{H}_2\text{O}$ System

Components:	Evaluator:
(1) Uranium(VI) dioxo(oxalate); $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, May 2000
(2) Water; H_2O ; [7732-18-5]	

Critical Evaluation:

The most extensive study of the solubility of $\text{UO}_2\text{C}_2\text{O}_4$ in water is that of Colani¹ who reported solubilities over the temperature interval from 284.1 to 373.1 K. Other data have been published by Bolshakov *et al.*^{2,3} in their studies of various ternary systems. While their value at 298.1 K ($100 w_1 = 0.58$ mass %; $m_1 = 0.0163$ mol kg^{-1})^{2,3} is in excellent agreement with that of Colani,¹ their value at 273.1 K ($100 w_1 = 0.21$ mass %; $m_1 = 0.005$ mol kg^{-1})⁴ falls below the Colani's solubility/temperature curve. It is, therefore, recommended to use the data of Colani as tentative values. The two measurements at 287.1 and 373.1 K reported by Ebelmen⁵ are somewhat dubious since it is not clear whether they refer to the anhydrous salt or to the trihydrate, $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$. Assuming the original data refer to the trihydrate which was reported to be the equilibrium phase in aqueous HNO_3 solutions containing less than 31 mass % HNO_3 ,^{1,2} the solubility of the anhydrous salt at 373.1 K is found to be 100 $w_1 = 3.06$ mass % or $m_1 = 0.088$ mol kg^{-1} , which is in excellent agreement with Colani's measurements. The Ebelmen's value at 287.1 K seems to be erroneously high.

References:

- ¹M. Colani, Bull. Soc. Chim. France **37**, 856 (1925).
- ²K. A. Bolshakov and S. S. Korovin, Trudy Mosk. Inst. Tonkoi Khim. Tekhnol. **7**, 165 (1958).
- ³K. A. Bolshakov and S. S. Korovin, Zh. Neorg. Khim. **2**, 1940 (1957).
- ⁴K. A. Bolshakov, V. E. Plyushchev, and T. A. Ermakova, Zh. Neorg. Khim. **2**, 222 (1957).
- ⁵M. Ebelmen, Ann. Chim. Phys. **5**, 189 (1842).

5.11.3. Potassium Tetrakis(Oxalato) Uranate(IV)

Components:	Original Measurements:
(1) Potassium tetrakis(oxalato)uranate(IV); $\text{K}_4\text{U}(\text{C}_2\text{O}_4)_4$; []	N. A. Orlov, Zh. Russ. Fiz. Khim. Obsh. (J. Russ. Phys. Chem. Soc.) 34 , 375–80 (1902).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 290	J. Hála

Experimental Data

The solubility in water of $\text{K}_4\text{U}(\text{C}_2\text{O}_4)_4$ was reported to be 21.73 g salt in 100 g H_2O at 17 °C. This value was obtained from an experiment where 4.9878 g saturated solution yielded 0.8903 g dry residue after evaporation. The composition of the residue was not specified. Assuming the residue to be the hexahydrate, $\text{K}_4\text{U}(\text{C}_2\text{O}_4)_4 \cdot 6\text{H}_2\text{O}$, the compiler calculated the solubility of $\text{K}_4\text{U}(\text{C}_2\text{O}_4)_4$ to be $m_1 = 0.247$ mol kg^{-1} .

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method, no details reported.

Source and Purity of Materials:

$\text{K}_4\text{U}(\text{C}_2\text{O}_4)_4 \cdot 6\text{H}_2\text{O}$ was prepared as green crystals by dissolving $\text{U}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ in concentrated solution of $\text{K}_2\text{C}_2\text{O}_4$ and allowing the solution to crystallize. The composition of the product was confirmed by chemical analysis: the product yielded 63.17% $\text{K}_2\text{U}_2\text{O}_7 + \text{K}_2\text{CO}_3$ upon ignition, and 83.91% $\text{UO}_2\text{SO}_4 + \text{K}_2\text{SO}_4$ upon fuming with concentrated H_2SO_4 . Calculated for the hexahydrate: 63.27% and 83.63%, respectively.

Components:	Original Measurements:
(1) Uranium(VI) dioxoacetate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	M. Colani, Bull. Soc. Chim. France 37 , 856-61 (1925).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 284-373	J. Hála
Experimental Data	
Solubility of $\text{UO}_2\text{C}_2\text{O}_4$ in water as a function of temperature ^a	
Temperature (°C)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 / mass %)
11	0.45
15	0.47
20	0.50
50	1.00
75	1.65
100	3.06
	$\text{UO}_2\text{C}_2\text{O}_4$ (mol kg ⁻¹) ^b
	0.0126
	0.0132
	0.0140
	0.0282
	0.0469
	0.0882

^aThe equilibrium solid phase was $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ [18860-43-0] in all solutions.

^bCalculated by compiler.

Components:	Original Measurements:
(1) Uranium(VI) dioxoacetate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	M. Ebelmen, Ann. Chim. Phys. 5 , 189-223 (1842).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 287; 373	J. Hála
Experimental Data	
The solubility in water of $\text{UO}_2\text{C}_2\text{O}_4$ was reported to be 0.8 and 3.4 g salt in 100 g H_2O at 14 and 100 °C, respectively.	
<i>Note:</i> If it not clear whether these figures refer to the trihydrate, $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ [18860-43-0], or to the anhydrous salt. Assuming that they refer to the trihydrate, the compiler calculated the solubility of the anhydrous salt as $w_1 = 0.69$ and 3.06 mass %, respectively.	
Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Nothing specified.	$\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was prepared by precipitation from a concentrated solution of $\text{UO}_2(\text{NO}_3)_2$ with a hot concentrated solution of oxalic acid. A viscous product was obtained which turned into a yellow crystalline powder after some time. It was purified by recrystallization.

Auxiliary Information

Method/Apparatus/Procedure:
Nothing specified.

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

5.11.6. Evaluation of the $\text{UO}_2\text{C}_2\text{O}_4 + \text{HNO}_3 + \text{H}_2\text{O}$ System

Components:	Original Measurements:
(1) Uranium(VI) dihydroxide; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	C. B. Amphlett and O. T. Davidge, <i>J. Chem. Soc.</i> 2938-9 (1952).
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K; 293	J. Hála
100 w_2 /mass % : 15.1-69.5	

Components:	Evaluator:
(1) Uranium(VI) dihydroxide; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, May 2000
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	

Critical Evaluation:

The solubility of $\text{UO}_2\text{C}_2\text{O}_4$ in aqueous HNO_3 solutions was studied in four documents. In Refs. 1-3 the solubility of $\text{UO}_2\text{C}_2\text{O}_4$ was measured as a function of HNO_3 concentration, in mass %, at 293.1 K,^{1,2} or 298.1 K,³ while Moskvin and Zakharova⁴ measured the solubility as a function of concentration of HNO_3 in mol dm^{-3} at 293.1 K. The two series of measurements performed at 293.1 K,^{1,2} do not coincide. The data of Amphlett and Davidge² are lower than those of Colani,¹ the difference being more pronounced with increasing HNO_3 concentration. The reason for this discrepancy is not clear since Colani¹ did not report any details of the procedure used. Another discrepancy exists between the data of Colani¹ and those of Bolshakov and Korovin.³ While in the latter document the solubility of $\text{UO}_2\text{C}_2\text{O}_4$ was reported to increase with increasing temperature, the data obtained at 298.1 K³ seem to be somewhat lower than those of Colani¹ taken at 293.1 K. The data of Moskvin and Zakharova⁴ cannot be compared with those in Refs. 1-3 because of different concentration units used. For these reasons none of the published data can be given preference, and each set of data can be used as tentative one for the specific conditions for which they were obtained.

As for the equilibrium solid phases, Colani¹ and Bolshakov and Korovin³ agree in that the trihydrate, $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0], exists in solutions containing less than 31 mass % HNO_3 . However, at >48.5 mass % HNO_3 , Bolshakov and Korovin³ reported the solid phase to be the monohydrate, $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$, [], while Amphlett and Davidge² reported the anhydrous salt, $\text{UO}_2\text{C}_2\text{O}_4$, [2031-89-2] to be in equilibrium with 58.9 mass % HNO_3 .

References:

- ¹M. Colani, *Bull. Soc. Chim. France* **37**, 856 (1925).
- ²C. B. Amphlett and O. T. Davidge, *J. Chem. Soc.* 2938 (1952).
- ³K. A. Bolshakov and S. S. Korovin, *Trudy Mosk. Inst. Tonkoi Khim. Tekhnol.* **7**, 165 (1958).
- ⁴A. I. Moskvin and E. A. Zakharova, *Zh. Neorg. Khim.* **4**, 2151 (1959).

Experimental Data

Composition of HNO_3 solutions saturated with $\text{UO}_2\text{C}_2\text{O}_4$ at 20 °C^a

HNO_3 (100 w_2 /mass %)	HNO_3 (mol kg^{-1} of the $\text{HNO}_3/\text{H}_2\text{O}$ solvent) ^b	$\text{UO}_2\text{C}_2\text{O}_4$ (g/100 g of the $\text{HNO}_3/\text{H}_2\text{O}$ solvent)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 /mass %) ^b	$\text{UO}_2\text{C}_2\text{O}_4$ (mol kg^{-1} of the $\text{HNO}_3/\text{H}_2\text{O}$ solvent) ^b
15.1	2.40	1.63	1.60	0.0455
26.8	4.25	1.88	1.85	0.0525
27.9	4.43	1.87	1.84	0.0522
35.8	5.68	2.19	2.14	0.0612
41.5	6.59	2.68	2.61	0.0749
42.0	6.67	2.84	2.76	0.0793
46.5	7.38	3.48	3.36	0.0972
58.9	9.35	4.04 ^b	3.88	0.113
69.5	11.03	3.99	3.84	0.111

^aEquilibrium solid phase at this HNO_3 concentration is the anhydrous salt, $\text{UO}_2\text{C}_2\text{O}_4$, [2031-89-2], at lower HNO_3 concentrations it was the trihydrate, $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0].

^bCalculated by compiler.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess solid was shaken with HNO_3 solutions for several days in flasks with securely waxed stoppers. 2 days sufficed to ensure saturation. The rate of oxalic acid decomposition was found to be too low to cause any displacement of equilibrium. The saturated solutions were analyzed for uranium and, after removal of uranium as peroxide, for free acid content. Methods of analysis were not specified. Attempts to determine the composition of the solid phase by direct analysis were only partly successful, owing to the difficulties encountered in removing adsorbed liquid from the solid without washing. One good duplicated determination was obtained for 58.9% HNO_3 system.

Source and Purity of Materials:

$\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was prepared by precipitation from aqueous $\text{UO}_2(\text{NO}_3)_2$ solution with sodium oxalate. The precipitate was filtered, washed free from NO_3^- , and dried at 60 °C. Analysis for uranium and oxalate content corresponded to the trihydrate. Source and purity of materials used not specified.

Estimated Error:

Temperature: precision ± 1 K (authors).
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) dioxoexalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	M. Colani, Bull. Soc. Chim. France 37 , 856-61 (1925).
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
$100w_2/\text{mass}\%$: 1.84-31.0	

Experimental Data		
Composition of HNO_3 solutions saturated with $\text{UO}_2\text{C}_2\text{O}_4$ at 20 °C ^a		
HNO_3 (100 w_2 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (mol kg ⁻¹ of the HNO_3 / H_2O solvent) ^b
1.84	0.79	0.0222
5.34	1.19	0.0336
12.14	1.56	0.0443
17.60	1.76	0.0500
21.47	1.88	0.0535
31.00	2.28	0.0652

^aThe equilibrium solid phase was $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0], in all solutions.

^bCalculated by compiler.

Auxiliary Information	
Method/Apparatus/Procedure:	Nothing specified.
Source and Purity of Materials:	Nothing specified.
Estimated Error:	Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) dioxoexalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	K. A. Bolshakov and S. S. Korovin, Trudy Mosk. Inst. Tonkoi Khim. Tekhnol. 7 , 165-70 (1958).
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298; 323	J. Hála
$100w_2/\text{mass}\%$: 0-77	

Experimental Data					
Composition of HNO_3 solutions saturated with $\text{UO}_2\text{C}_2\text{O}_4$ at 25 and 50 °C					
HNO_3 ^a (100 w_2 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ ^a (100 w_1 /mass %)	Solid phase ^c	HNO_3 ^b (100 w_2 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ ^b (100 w_1 /mass %)	Solid phase ^c
0	0.58	A	0	1.00	A
3.98	0.85	A	4.38	1.49	A
5.70	1.12	A	6.48	1.73	A
6.68	1.11	A	11.49	2.34	A
9.50	1.16	A	20.36	2.81	A
10.20	1.20	A	30.37	3.85	A
13.19	1.59	A	34.90	4.68	A
16.50	1.71	A	43.24	6.91	A
19.75	1.73	A	47.20	10.35	e
20.70	1.95	A	61.0	8.42	e
30.70	2.08	A	65.10	7.26	e
39.12	2.83	A	73.83	7.55	e
48.50	4.76	A+B			
51.20	4.32	B			
53.86	3.90	B			
60.13	3.70	B			
62.72	3.80	B			
67.10	4.10	B+C ^d			
75.96	2.39	B+C ^d			
77.10	2.12	B+C ^d			

^aAt 25 °C.

^bAt 50 °C.

^cA: $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0]; B: $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$; []; C: $\text{UO}_2(\text{NO}_3)_2$, [10102-06-4].

^dThe authors explained the presence of $\text{UO}_2(\text{NO}_3)_2$ in the solid phase by the reaction $\text{UO}_2\text{C}_2\text{O}_4 + 2\text{HNO}_3 \rightleftharpoons \text{UO}_2(\text{NO}_3)_2 + \text{C}_2\text{H}_2\text{O}_4$, since the equilibrium saturated solutions contained more oxalate than would correspond to the stoichiometry of $\text{UO}_2\text{C}_2\text{O}_4$.

^eThe solid phase contained less than 3 mole H_2O /mole $\text{UO}_2\text{C}_2\text{O}_4$; the exact composition of the hydrate could not be determined.

Auxiliary Information	
Method/Apparatus/Procedure:	Isothermal method used. Excess $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was equilibrated with HNO_3 solutions of the desired composition in thermostated vessels equipped with a stirrer and a hydraulic mercury seal. Equilibrium time was not reported. Samples of the saturated solutions were withdrawn using a pipette equipped with a glass wool filter, and weighed. In the samples, uranium was determined by potentiometric titration with KMnO_4 , and NO_3^- by the Kjeldahl method. Equilibrium solid phases were identified by the method of inert component (NO_3^-) and by chemical analysis.
Estimated Error:	Temperature: precision ± 0.1 K (authors). Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) dioxoxalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	A. I. Moskvina and E. A. Zakharova, Zh. Neorg. Khim. 4, 2151-60 (1959).
(2) Perchloric acid; HClO_4 ; [7601-90-3]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
c_2 /mol dm ⁻³ : 0.5-3.0	

Experimental Data		
Solubility at 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in HClO_4 solutions ^a		
HClO_4 (c_2 /mol dm ⁻³)	$\text{UO}_2\text{C}_2\text{O}_4$ ($c_1/10^2$ mol dm ⁻³)	K^b (10^9 mol ² dm ⁻⁶)
0.5	2.31	2.8
1.0	2.77	1.55
1.5	3.12	2.8
2.0	3.44	2.0
2.5	3.66	1.4
3.0	3.69	1.0
		2.0 ± 0.9 ^c

^aEquilibrium solid phases were not investigated.

^bSolubility product $K_s = [\text{UO}_2^{2+}][\text{C}_2\text{O}_4^{2-}]$. It was obtained by the authors from the solubility of $\text{UO}_2\text{C}_2\text{O}_4$, and the equilibrium concentration of the oxalate ion. The latter was calculated by using dissociation constants of oxalic acid ($K_{a1} = 0.108$, $K_{a2} = 6.4 \times 10^{-5}$; source not reported), and assuming the equilibrium concentration of H^+ ion was equal to the HClO_4 concentration used.

^cAverage value (authors).

Method/Apparatus/Procedure:	Auxiliary Information
Isothermal method used. Excess $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was stirred with the solutions of the desired composition for 6 h. Preliminary experiments showed that this was sufficient to reach equilibrium. Concentration of uranium in the saturated solutions was determined gravimetrically as U_3O_8 after evaporating and igniting an aliquot of the saturated solution.	Source and Purity of Materials: Nothing specified.
	Estimated Error: Temperature: precision ± 1 K (authors). Uranium concentration: precision ± 2.5% (authors).

Components:	Original Measurements:
(1) Uranium(VI) dioxoxalate, $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	A. I. Moskvina and E. A. Zakharova, Zh. Neorg. Khim. 4, 2151-60 (1959).
(2) Nitric acid; HNO_3 ; [7697-37-2]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
c_2 /mol dm ⁻³ : 0.5-3.0	

Experimental Data		
Solubility at 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in HNO_3 solutions ^a		
HNO_3 (c_2 /mol dm ⁻³)	$\text{UO}_2\text{C}_2\text{O}_4$ ($c_1/10^2$ mol dm ⁻³)	K^b (10^9 mol ² dm ⁻⁶)
0.5	2.67	4.9
1.0	3.54	3.4
1.5	4.17	2.5
2.0	4.53	3.4
2.5	5.22	2.9
3.0	5.61	2.3
		3.2 ± 1.3 ^c

^aEquilibrium solid phases were not investigated.

^bSolubility product $K_s = [\text{UO}_2^{2+}][\text{C}_2\text{O}_4^{2-}]$. It was obtained by the authors from the solubility of $\text{UO}_2\text{C}_2\text{O}_4$, and the equilibrium concentration of the oxalate ion. The latter was calculated by using dissociation constants of oxalic acid ($K_{a1} = 0.108$, $K_{a2} = 6.4 \times 10^{-5}$; source not reported), and assuming equilibrium concentration of H^+ ion was equal to the HClO_4 concentration used. Complexation of UO_2^{2+} with NO_3^- was not taken into account which, according to the authors, was the reason for K_s being higher in HNO_3 solutions than in HClO_4 solutions.

^cAverage value (authors).

Method/Apparatus/Procedure:	Auxiliary Information
Isothermal method used. Excess $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was stirred with the solutions of the desired composition for 6 h. Preliminary experiments showed that this was sufficient to reach equilibrium. Concentration of uranium in the saturated solutions was determined gravimetrically as U_3O_8 after evaporating and igniting an aliquot of the saturated solution.	Source and Purity of Materials: Nothing specified.
	Estimated Error: Temperature: precision ± 1 K (authors). Uranium concentration: precision ± 2.5% (authors).

Components:	
(1) Uranium(VI) dioxoexalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	Original Measurements:
(2) Phosphoric acid; H_3PO_4 ; [7664-38-2]	M. Colani, Bull. Soc. Chim. France 37 , 856-61 (1925).
(3) Water; H_2O ; [7732-18-5]	
Variables:	
T/K: 293	Prepared by:
100 w ₂ /mass %: 0.77-15.76	J. Hála
Experimental Data	
Solubility at 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in H_3PO_4 solutions ^a	
H_3PO_4 (100 w ₂ /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w ₁ /mass %)
0.77	2.10
1.51	3.56
2.67	5.66
4.94	9.25
8.75	15.14
15.76	25.74

^aThe equilibrium solid phase was $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-9 0], in all solutions.

Auxiliary Information

Method/Apparatus/Procedure:
Nothing specified.

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Temperature: precision not reported
Solubility: insufficient data given to allow for error estimate.

Components:	
(1) Uranium(VI) dioxoexalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	Original Measurements:
(2) Hydrogen chloride; HCl ; [7647-01-0]	M. Colani, Bull. Soc. Chim. France 37 , 856-61 (1925).
(3) Water; H_2O ; [7732-18-5]	
Variables:	
T/K: 284	Prepared by:
100 w ₂ /mass %: 3.6-17.65	J. Hála
Experimental Data	
Solubility at 11 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in HCl solutions ^a	
HCl (100 w ₂ /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w ₁ /mass %)
3.60	1.14
8.20	2.00
11.49	2.91
14.99	4.90
17.65	8.82

^aThe equilibrium solid phase was $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0], in all solutions.

Auxiliary Information

Method/Apparatus/Procedure:
Nothing specified.

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Temperature: precision not specified.
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) dioxo oxalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	K. A. Bolshakov, S. S. Korovin, V. E. Plyushchev, and T. A. Ermakova, Zh. Neorg. Khim 2, 222-8 (1957).
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
<i>T</i> /K: 273-343	J. Hála
100 w_2 /mass %: 0.82-29.67	

Temperature (°C)	Solubility of $\text{UO}_2\text{C}_2\text{O}_4$ in oxalic acid solutions as a function of temperature			
	$\text{C}_2\text{H}_2\text{O}_4$ (100 w_2 /mass %)	$\text{C}_2\text{H}_2\text{O}_4$ (m_2 /mol kg^{-1}) ^a	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (m_1 /mol kg^{-1}) ^a
0	0	0	0.21	0.00588
	0.74	0.0837	1.03	0.0293
	1.51	0.172	1.25	0.0359
	2.89	0.335	1.38	0.0403
	3.45	0.403	1.40	0.0411 ^b
	3.42	0.397	0.91	0.0266
	3.41	0.394	0.45	0.0131
	3.41	0.392	0	0
25	0	0	0.58	0.0162
	0.66	0.0748	1.37	0.0376
	1.73	0.199	1.80	0.0521
	2.58	0.300	2.02	0.0591
	4.01	0.474	2.10	0.0625
	7.80	0.964	2.34	0.0727
	8.70	1.086	2.34	0.0735
	9.70	1.123	2.40	0.0763
	9.90	1.254	2.44	0.0777 ^b
	10.00	1.267	2.33	0.0742
	10.12	1.267	1.17	0.0368
	10.20	1.267	0.40	0.0125
	10.17	1.257	0	0
40	0	0	0.83	0.0234
	0.99	0.113	1.80	0.0517
	2.23	0.259	2.22	0.0649
	3.91	0.464	2.53	0.0755
	9.02	1.137	2.84	0.0900
	12.40	1.626	2.91	0.0960
	15.64	2.129	2.75	0.0941
	17.22	2.387	2.64	0.0920 ^b
	17.42	2.399	1.93	0.0668
	17.64	2.412	1.14	0.0392
	17.80	2.420	0.51	0.0174
	17.71	2.390	0	0
50	0	0	1.00	0.0282
	1.34	0.155	2.35	0.0681
	1.90	0.220	2.50	0.0730
	4.64	0.557	2.81	0.0848
	6.37	0.781	3.07	0.0947
	7.90	0.986	3.10	0.0973
	9.72	1.24	3.14	0.101
	10.56	1.36	3.19	0.103

Components:	Original Measurements:
(1) Uranium(VI) dioxo oxalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	M. Colani, Bull. Soc. Chim. France 37, 856-61 (1925).
(2) Sulfuric acid; H_2SO_4 ; [7664-93-9]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
<i>T</i> /K: 293	J. Hála
100 w_2 /mass %: 0.82-29.67	

H ₂ SO ₄ (100 w_2 /mass %)	Solubility at 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in H_2SO_4 solutions ^a	
	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 /mass %)
0.82	0.85	
2.59	1.34	
3.05	1.61	
5.53	2.04	
15.07	3.85	
19.88	4.93	
25.58	5.98	
27.31	6.46	
29.67	7.49	

^aThe equilibrium solid phase was $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0], in all solutions.

Method/Apparatus/Procedure:	Auxiliary Information
Nothing specified.	Source and Purity of Materials:
	Nothing specified.
Estimated Error:	Temperature: precision not reported.
	Solubility: insufficient data given to allow for error estimate.

Components:		Original Measurements:	
(1) Uranium(VI) dioxoacetate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]		A. Colani, Compt. Rend. Acad. Sci. 165 , 1111-3 (1917).	
(2) Sodium oxalate; $\text{Na}_2\text{C}_2\text{O}_4$; [62-76-0]			
(3) Water; H_2O ; [7732-18-5]			
Variables:		Prepared by:	
T/K; 288; 323		J. Hála	
100 w_2 / mass %; 0-4.9 and 0-9, respectively			
11.50	1.50	3.22	0.105
13.45	1.79	3.07	0.103
15.29	2.08	2.87	0.0979
18.53	2.62	2.79	0.0990
23.40	3.51	2.51	0.0946
23.70	3.567	2.50	0.0946 ^b
23.72	3.566	2.40	0.0907
23.85	3.581	2.18	0.0823
24.0	3.563	1.19	0.0444
23.95	3.50	0	0
0	0	1.60	0.0454
1.03	0.119	2.67	0.0774
1.82	0.212	2.93	0.0859
2.63	0.311	3.40	0.101
2.92	0.348	3.76	0.113
5.23	0.639	3.84	0.118
7.52	0.943	3.96	0.125
10.72	1.40	4.12	0.135
11.94	1.58	4.13	0.137
13.51	1.82	4.02	0.136
14.62	1.99	3.98	0.137
16.91	2.37	3.93	0.131
22.19	3.31	3.30	0.124
27.78	4.44	2.68	0.108
29.96	4.92	2.36	0.0974
36.68	6.61	1.64	0.0743
37.86	6.95	1.66	0.0766
	6.94	1.40	0.0644
38.24	6.98	0.88	0.0404
37.92	6.78	0	0

70^c

Experimental Data

Phase diagram of the $\text{UO}_2\text{C}_2\text{O}_4$ - $\text{Na}_2\text{C}_2\text{O}_4$ - H_2O system at 15 and 50 °C, and compositions of the saturated solutions at significant points

Temperature (°C)	Significant point ^a	$\text{Na}_2\text{C}_2\text{O}_4$ (100 w_2 / mass %)	$\text{Na}_2\text{C}_2\text{O}_4$ (m_2 / mol kg ⁻¹) ^b	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 / mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (m_1 / mol kg ⁻¹) ^b	Solid phase ^c
15	a	0	0	0.47	0.0132	I
	b	0.80	0.0460	2.65	0.0767	I+II
	c	1.80	0.107	5.01	0.150	II+III
	d	4.93	0.298	3.14	0.0954	III+IV
	e	3.09	0.177	0	0	IV
50	A	0	0	1.00	0.0282	I
	B	1.01	0.0588	3.58	0.105	I+II
	C	3.60	0.231	9.84	0.317	II+V
	D	4.62	0.309	12.33	0.414	V+III
	E	9.03	0.649	13.69	0.495	III+IV
	F	4.28	0.248	0	0	IV

^aSee Fig. 13^bCalculated by compiler.^c(I) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$; [18860-43-0]; (II) $\text{Na}_2(\text{UO}_2)_2(\text{C}_2\text{O}_4)_2 \cdot 11\text{H}_2\text{O}$; [] ; (III) $\text{Na}_2\text{UO}_2(\text{C}_2\text{O}_4)_2 \cdot 5\text{H}_2\text{O}$; [] ; (IV) $\text{Na}_2\text{C}_2\text{O}_4$; [62-76-0]; (V) $\text{Na}_2(\text{UO}_2)_2(\text{C}_2\text{O}_4)_2 \cdot 5\text{H}_2\text{O}$; []Phase diagram (Fig. 13) of the $\text{UO}_2\text{C}_2\text{O}_4$ - $\text{Na}_2\text{C}_2\text{O}_4$ - H_2O system at 15 and 50 °C.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Mixtures were stirred in a thermostated vessel equipped with a hydraulic seal. The vessel was protected against sunlight to avoid reduction of UO_2^{2+} to U(IV). Equilibrium was reached in 4-5 days at 25 °C, and in 10-11 h at 70 °C. At temperatures above 25 °C samples of the saturated solutions were withdrawn by using preheated pipets.

Saturated solutions and the solid phases were analyzed for oxalate by direct titration with standard KMnO_4 solution, and for uranium (the sample was evaporated, ignited at 600-700 °C to decompose the oxalate, U_3O_8 was converted to UO_2SO_4 , and UO_2^{2+} was reduced with Cd metal to U(IV) which was titrated with 0.02-0.04 N KMnO_4 with potentiometric, end-point detection). Composition of the solid phases was also determined by Scheinmakers method.

Source and Purity of Materials:

$\text{UO}_2\text{C}_2\text{O}_4$ was obtained as trihydrate by precipitation of a concentrated $\text{UO}_2(\text{NO}_3)_2$ solution with a saturated solution of oxalic acid. The gelatinous precipitate was thoroughly washed with water and air dried to obtain trihydrate powder. Source and purity of materials used not specified.

Estimated Error:

Temperature: precision ± 0.05 K at 0 and 25 °C, ± 0.1 K at higher temperatures (authors).
Uranium concentration: $< \pm 0.5\%$ (authors).

FIG. 13. Uranium (VI) dioxoacetate–ammonium oxalate–water system.

Auxiliary Information

Method/Apparatus/Procedure:
No details reported.

Source and Purity of Materials:
No details reported.

Estimated Error:
Temperature: precision not reported.

Components:

- (1) Uranium(VI) dioxoacetate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]
- (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8]
- (3) Water; H_2O ; [7732-18-5]

Original Measurements:

A. Colani, *Compt. Rend. Acad. Sci.* **165**, 234–6 (1917).

Variables:

T/K : 288; 323
 $100 w_2$ / mass %: 0–6.4 and 0–15.9, respectively

Prepared by:

J. Hálka

Experimental Data

Phase diagram of the $\text{UO}_2\text{C}_2\text{O}_4$ – $(\text{NH}_4)_2\text{C}_2\text{O}_4$ – H_2O system at 15 and 50 °C, and compositions of the saturated solutions at significant points

Temperature (°C)	Significant point ^a	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (100 w_2 / mass %)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (m_2 / mol kg^{-1}) ^b	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 / mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (m_1 / mol kg^{-1}) ^b	Solid phase ^c
15	a	0	0	0.47	0.0132	I
	b	2.14	0.190	7.19	0.221	I+II
	c	2.99	0.273	8.78	0.228	II+III
	d	6.43	0.618	9.66	0.322	III+IV
	e	3.69	0.309	0	0	IV
50	A	0	0	1.00	0.0282	I
	B	1.36	0.110	5.11	0.153	I+V
	C	8.52	0.959	19.89	0.776	V+VI
	D	15.90	2.16	23.82	1.10	VI+IV
	E	9.36	0.832	0	0	IV

^aSee Fig. 14

^bCalculated by compiler.

^c(I) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0]; (II) $(\text{NH}_4)_2(\text{UO}_2)_2(\text{C}_2\text{O}_4)_3 \cdot 3\text{H}_2\text{O}$, [] ; (III) $(\text{NH}_4)_2\text{UO}_2(\text{C}_2\text{O}_4)_2 \cdot 2\text{H}_2\text{O}$, [] ; (IV) $(\text{NH}_4)_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$, [] ; (V) $(\text{NH}_4)_2(\text{UO}_2)_2(\text{C}_2\text{O}_4)_3$, [] ; (VI) $(\text{NH}_4)_2\text{UO}_2(\text{C}_2\text{O}_4)_2$, [] .

Additional information:

At 75 °C, $(\text{NH}_4)_2\text{UO}_2(\text{C}_2\text{O}_4)_2$, [] was identified as the solid phase in solutions containing 18.70 and 21.17 mass % $(\text{NH}_4)_2\text{C}_2\text{O}_4$.
 Phase diagram (Fig. 14) of the $\text{UO}_2\text{C}_2\text{O}_4$ – $(\text{NH}_4)_2\text{C}_2\text{O}_4$ – H_2O system at 15 and 50 °C.

Components:	
(1) Uranium(VI) dioxoacetate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	Original Measurements:
(2) Potassium oxalate; $\text{K}_2\text{C}_2\text{O}_4$; [583-52-8]	A. Colani, Compt. Rend. Acad. Sci. 163, 123-5 (1916).
(3) Water; H_2O ; [7732-18-5]	
Variables:	
T/K: 288;323	Prepared by:
100 w_2 / mass %: 0-24.3 and 0-32.75, respectively	J. Hála

Experimental Data

Phase diagram of the $\text{UO}_2\text{C}_2\text{O}_4$ - $\text{K}_2\text{C}_2\text{O}_4$ - H_2O system at 15 and 50 °C, and compositions of the saturated solutions at significant points

Temperature (°C)	Significant point ^a	$\text{K}_2\text{C}_2\text{O}_4$ (100 w_2 / mass %)	$\text{K}_2\text{C}_2\text{O}_4$ (m_2 / mol kg ⁻¹) ^b	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 / mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (m_1 / mol kg ⁻¹) ^b	Solid phase ^c
15	a	0	0	0	0.0132	I
	b	0.42	0.0257	1.34	0.0381	I+II
	c	1.83	0.117	3.89	0.115	II+III
	d	1.85	0.118	3.76	0.111	III+IV
	e	24.30	1.94	0.10	0.00368	IV+V
	f	24.09	1.91	0	0	V
50	A	0	0	1.00	0.0282	I
	B	1.11	0.0700	3.45	0.101	I+II
	C	4.83	0.340	9.82	0.321	II+III
	D	5.61	0.398	9.52	0.314	III+IV
	E	32.65	2.97	1.22	0.0515	IV+V
	F	32.75	2.93	0	0	V

^aSee Fig. 15.

^bCalculated by compiler.

^c(I) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0]; (II) $\text{K}_2(\text{UO}_2)_2(\text{C}_2\text{O}_4)_3 \cdot 4\text{H}_2\text{O}$, [-]; (III) $\text{K}_2\text{UO}_2(\text{C}_2\text{O}_4)_2 \cdot 3.5\text{H}_2\text{O}$, [-]; (IV) $\text{K}_6(\text{UO}_2)_2(\text{C}_2\text{O}_4)_5 \cdot 10\text{H}_2\text{O}$, [-]; (V) $\text{K}_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$, [6487-48-5].

Phase diagram (Fig. 15) of the $\text{UO}_2\text{C}_2\text{O}_4$ - $\text{K}_2\text{C}_2\text{O}_4$ - H_2O system at 15 and 50 °C.

FIG. 14. Uranium (VI) dioxoacetate-potassium oxalate-water system.

Auxiliary Information**Method/Apparatus/Procedure:**

No details reported.

Source and Purity of Materials:

No details reported.

Estimated Error:

Temperature: precision not reported.

FIG. 15. Sodium carbonate dioxoacetate (V)-sodium percarbonate-carbon dioxide-water system.

Auxiliary Information

Method/Apparatus/Procedure:
No details reported.

Source and Purity of Materials:
No details reported.

Estimated Error:
Temperature: precision not reported.

Original Measurements:

(1) Uranium(VI) di-oxoalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]
A. Colani, Bull. Soc. Chim. France I, 1376-9 (1934); Compt. Rend. Acad. Sci. **198**, 1510-2 (1934).

(2) Calcium oxalate; CaC_2O_4 ; [563-72-4]

(3) Water; H_2O ; [7732-18-5]

Prepared by:

J. Hála

T/K: 288; 323

100w₂/mass %: 0-0.079 and 0-0.044, respectively

Experimental Data

Composition of the saturated solutions in the $\text{UO}_2\text{C}_2\text{O}_4$ - CaC_2O_4 - H_2O system at 15 and 50 °C

Temperature (°C)	CaC_2O_4 (100 w ₂ /mass %)	CaC_2O_4 (10^3 m ₂ /mol kg ⁻¹) ^a	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w ₁ /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (m ₁ /mol kg ⁻¹) ^a	Solid phase ^b
15	0	0	0.470	0.0132	A
	0.012	0.941	0.469	0.0132	A+B
	0.011	0.861	0.260	0.00728	B
	0.079	6.18	0.137	0.00383	B
	0.075	5.86	0.088	0.00246	B
50	0	0	1.00	0.0282	A
	0.022	1.74	0.996	0.0281	A
	0.044	3.47	1.07	0.0302	A+B
	0.038	3.00	1.04	0.0294	B
	0.037	2.92	0.924	0.0261	B
	0.017	1.33	0.239	0.00669	B

^aCalculated by compiler.

^b(A) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0]; (B) $\text{CaC}_2\text{O}_4 \cdot \text{H}_2\text{O}$, [5794-28-5].

Additional information:

A rough sketch only was given for the phase diagram of the $\text{UO}_2\text{C}_2\text{O}_4$ - CaC_2O_4 - H_2O system.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. To a given volume of water, the desired quantities of $\text{UO}_2\text{C}_2\text{O}_4$ and CaC_2O_4 were added. The mixtures were agitated until equilibrium was reached. This took a long, though unspecified period of time. Then the clear supernatant solution was analyzed gravimetrically (methods not specified).

Source and Purity of Materials:

No details reported.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) di-oxo-oxalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	A. Colani, Bull. Soc. Chim. France I, 1376-9 (1934).
(2) Barium oxalate; BaC_2O_4 ; [516-02-9]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 288; 323	J. Hála
$100 w_2 / \text{mass} \%$: 0-0.077 and 0-0.37, respectively	

Experimental Data					
Composition of the saturated solutions in the $\text{UO}_2\text{C}_2\text{O}_4$ - BaC_2O_4 - H_2O system at 15 and 50 °C					
Temperature (°C)	BaC_2O_4 (100 w_2 /mass %)	BaC_2O_4 ($10^4 m_2 / \text{mol kg}^{-1}$) ^a	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ ($m_1 / \text{mol kg}^{-1}$) ^a	Solid phase ^b
15	0	0	0.470	0.0132	A
	0.0137	6.11	0.453	0.0127	A
	0.0252	11.2	0.460	0.0129	A
	0.0772	34.5	0.563	0.0158	B
	0.0706	31.5	0.525	0.0148	B
	0.0640	28.5	0.422	0.0118	B
	0.0600	26.7	0.166	0.00465	B
	0.0592 ^c	26.3	0.140	0.00392	B
	0.0479	21.3	0.0777	0.00217	C
	0.0353	15.7	0.0548	0.00153	C
	0.0306	13.6	0.0449	0.00126	C
	0.0315	14.0	0.0432	0.00122	D
	0.0209	9.28	0.0221	0.000617	D
50	0	0	1.00	0.0282	A
	0.193	86.9	1.30	0.0366	A
	0.343	155	1.58	0.0450	A
	0.370	167	1.62	0.0462	A+B
	0.354	160	1.54	0.0438	B
	0.315	142	0.911	0.0258	B
	0.251	112	0.648	0.0193	B
	0.211	94.3	0.443	0.0125	B+C
	0.186	83.0	0.368	0.0103	C
	0.130	57.8	0.239	0.00669	C+E
	0.102	45.4	0.166	0.00465	E
	0.0366	16.3	0.0461	0.00129	E

^aCalculated by compiler.

^b(A) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0]; (B) $\text{BaUO}_2(\text{C}_2\text{O}_4)_2 \cdot 5\text{H}_2\text{O}$, []; (C) $\text{Ba}_2\text{UO}_2(\text{C}_2\text{O}_4)_3 \cdot 7\text{H}_2\text{O}$, []; (D) $\text{BaC}_2\text{O}_4 \cdot 2\text{H}_2\text{O}$, [18581-91-4]; (E) $\text{BaC}_2\text{O}_4 \cdot 0.5\text{H}_2\text{O}$, [18581-89-0].

^cIn Ref. 1, this composition is reported to be that of the eutonic point with solid phases B and C at equilibrium. Also, composition of two more eutonic points is reported which do not agree with the data reported in this compiled document.

Additional information:

A rough sketch of the phase diagram of the $\text{UO}_2\text{C}_2\text{O}_4$ - BaC_2O_4 - H_2O system was reported.

Auxiliary Information	
Method/Apparatus/Procedure:	Isothermal method used. To a given volume of water, the desired quantities of $\text{UO}_2\text{C}_2\text{O}_4$ and BaC_2O_4 were added. The mixtures were agitated until equilibrium was reached. This took a long, though unspecified period of time. Then the clear supernatant solution was analyzed gravimetrically (methods not specified).
Source and Purity of Materials:	No details reported.
Estimated Error:	Temperature: precision not specified. Solubility data: insufficient data given to allow for error estimate.

References:

¹A. Colani, Compt. Rend. 198, 1510 (1934).

Components:	Original Measurements:
(1) Uranium(VI) di-oxo-oxalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	¹ A. Colani, Bull. Soc. Chim. France I, 1376-9 (1934);
(2) Strontium oxalate; SrC_2O_4 ; [814-95-9]	² A. Colani, Compt. Rend. Acad. Sci. 198, 1510-2 (1934).
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 288; 323	J. Hála
$100 w_2 / \text{mass} \%$: 0-0.16 and 0-0.52, respectively	

Experimental Data					
Composition of the saturated solutions in the $\text{UO}_2\text{C}_2\text{O}_4$ - SrC_2O_4 - H_2O system at 15 and 50 °C					
Temperature (°C)	SrC_2O_4 (100 w_2 /mass %)	SrC_2O_4 ($10^4 m_2 / \text{mol kg}^{-1}$) ^a	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 /mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ ($m_1 / \text{mol kg}^{-1}$) ^a	Solid phase ^b
15	0	0	0.470	0.0132	A
	0.093	5.33	0.616	0.0173	A
	0.164	9.42	0.711	0.0200	A+B
	0.158	9.07	0.742	0.0209	B
	0.160	9.19	0.701	0.0197	B
	0.163	9.35	0.549	0.0154	B+C
	0.147	8.42	0.481	0.0135	C
	0.086	4.91	0.266	0.00746	C
	0.033	1.88	0.087	0.00243	C
50	0	0	1.00	0.0282	A
	0.121	6.98	1.23	0.0348	A
	0.343	19.9	1.75	0.0499	A
	0.412	24.0	1.92	0.0549	A
	0.521	30.5	2.10	0.0602	A+B
	0.508	29.7	1.99	0.0570	B
	0.500	29.1	1.82	0.0520	B
	0.477	27.7	1.45	0.0413	B+C
	0.435	25.1	1.32	0.0373	C
	0.189	10.8	0.524	0.0147	C
	0.128	7.32	0.349	0.00979	C
	0.074	4.22	0.176	0.00493	C

^aCalculated by compiler.

^b(A) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [18860-43-0]; (B) $\text{SrUO}_2(\text{C}_2\text{O}_4)_2 \cdot 4\text{H}_2\text{O}$, []; (C) $\text{SrC}_2\text{O}_4 \cdot 4\text{H}_2\text{O}$, []; in original reference, ¹ or $\text{SrC}_2\text{O}_4 \cdot 2.5\text{H}_2\text{O}$, [] in original references, ²

Additional information:

A rough sketch of the phase diagram of the $\text{UO}_2\text{C}_2\text{O}_4$ - SrC_2O_4 - H_2O system was reported.

Auxiliary Information	
Method/Apparatus/Procedure:	Isothermal method used. To a given volume of water, the desired quantities of $\text{UO}_2\text{C}_2\text{O}_4$ and SrC_2O_4 were added. The mixtures were agitated until equilibrium was reached. This took a long, though unspecified period of time. Then the clear supernatant solution was analyzed gravimetrically (methods not specified).
Source and Purity of Materials:	No details reported.
Estimated Error:	Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) dioxoalkalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	A. I. Moskvina and E. A. Zakharova, Zh. Neorg. Khim. 4 , 2151–60 (1959).
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 293	J. Hála
$c_2/\text{mol dm}^{-3}$: 0.08–0.63 for 0.5 and 2.0 mol dm^{-3} HNO_3 ;	
0.08–0.47 for 3.0 mol dm^{-3} HNO_3	
$c_3/\text{mol dm}^{-3}$: 0.5; 2.0; 3.0	

Experimental Data					
Solubility 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in $\text{C}_2\text{H}_2\text{O}_4$ – HNO_3 solutions ^a					
HNO_3 ($c_3/\text{mol dm}^{-3}$)	$\text{C}_2\text{H}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4$ ($10^2 c_1/\text{mol dm}^{-3}$)	HNO_3 ($c_3/\text{mol dm}^{-3}$)	$\text{C}_2\text{H}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4$ ($10^2 c_1/\text{mol dm}^{-3}$)
0.5	0.080	1.83	3.0	0.080	2.91
	0.158	2.07		0.158	2.08
	0.238	2.28		0.237	1.50
	0.318	2.43		0.318	1.29
	0.476	2.68		0.394	1.12
1.0	0.080	2.98		0.476	1.07
	0.158	2.48			
	0.237	1.92			
	0.316	1.66			
	0.476	1.50			
	0.636	1.30			
		1.32			

^aEquilibrium solid phases were not investigated.

Additional information:

From the increasing solubility of $\text{UO}_2\text{C}_2\text{O}_4$ with increasing oxalic acid concentration in 0.5 mol dm^{-3} HClO_4 , the authors calculated stability constants of the $\text{UO}_2\text{C}_2\text{O}_4$ and $\text{UO}_2(\text{C}_2\text{O}_4)_2^{2-}$ complexes. In 2.0 and 3.0 mol dm^{-3} HClO_4 , the decreasing solubility of $\text{UO}_2\text{C}_2\text{O}_4$ with increasing oxalic acid concentration was taken as an evidence for the absence of complex formation between UO_2^{2+} and $\text{C}_2\text{O}_4^{2-}$ ions in these solutions.

Components:	Original Measurements:
(1) Uranium(VI) dioxoalkalate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	A. I. Moskvina and E. A. Zakharova, Zh. Neorg. Khim. 4 , 2151–60 (1959).
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Perchloric acid; HClO_4 ; [7601-90-3]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 293	J. Hála
$c_2/\text{mol dm}^{-3}$: 0.08–0.637	
$c_3/\text{mol dm}^{-3}$: 0.5 and 1.0	

Experimental Data		
Solubility at 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in $\text{C}_2\text{H}_2\text{O}_4$ – HClO_4 solutions ^a		
HClO_4 ($c_3/\text{mol dm}^{-3}$)	$\text{C}_2\text{H}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4$ ($10^2 c_1/\text{mol dm}^{-3}$)
0.5	0.080	1.63
	0.159	1.71
	0.238	1.88
	0.318	2.14
	0.476	2.32
	0.636	2.56
1.0	0.080	1.65
	0.158	1.59
	0.316	1.35
	0.476	1.29
	0.636	1.16

^aEquilibrium solid phases were not investigated.

Additional information:

From the increasing solubility of $\text{UO}_2\text{C}_2\text{O}_4$ with increasing oxalic acid concentration in 0.5 mol dm^{-3} HClO_4 , the authors calculated stability constants of the $\text{UO}_2\text{C}_2\text{O}_4$ and $\text{UO}_2(\text{C}_2\text{O}_4)_2^{2-}$ complexes. In 1.0 mol dm^{-3} HClO_4 , the decreasing solubility of $\text{UO}_2\text{C}_2\text{O}_4$ with increasing oxalic acid concentration was taken as an evidence for the absence of complex formation between UO_2^{2+} and $\text{C}_2\text{O}_4^{2-}$ ion in these solutions. Solid phases were not investigated.

Auxiliary Information	
Method/Apparatus/Procedure:	Isothermal method used. Excess $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was stirred with solutions of the desired composition for 6 h. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Concentration of uranium in the saturated solutions was determined gravimetrically as U_3O_8 after evaporating and igniting an aliquot of the solution.
Source and Purity of Materials:	Nothing specified.
Estimated Error:	Temperature: precision ± 1 K (authors). Concentration of uranium: $\pm 2.5\%$ (authors).

Components:	Original Measurements:
(1) Uranium(VI) dioxoacetate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2] (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8] (3) Perchloric acid; HClO_4 ; [7601-90-3] (4) Water; H_2O ; [7732-18-5]	A. I. Moskvina and E. A. Zakharova, Zh. Neorg. Khim. 4, 2151-60 (1959).
Variables:	Prepared by:
T/K : 293 $c_2/\text{mol dm}^{-3}$: 0.07-0.28 $c_3/\text{mol dm}^{-3}$: 0.5, 1.0, and 3.0	J. Hala

Experimental Data					
Solubility at 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in $(\text{NH}_4)_2\text{C}_2\text{O}_4$ - HClO_4 solutions ^a					
HClO_4 ($c_3/\text{mol dm}^{-3}$)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4$ ($10^3 c_1/\text{mol dm}^{-3}$)	HClO_4 ($c_3/\text{mol dm}^{-3}$)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4$ ($10^3 c_1/\text{mol dm}^{-3}$)
0.5	0.070	1.96	3.0	0.070	1.16
	0.105	2.43		0.140	1.13
	0.140	3.21		0.175	0.960
	0.170	4.26		0.210	0.878
	0.210	5.91		0.245	0.780
	0.245	7.50		0.280	0.759
1.0	0.070	1.54			
	0.105	1.56			
	0.140	1.60			
	0.170	1.70			
	0.210	2.00			
	0.245	2.36			
	0.280	2.65			

^aEquilibrium solid phases were not investigated.

Additional information:

Decreasing solubility of $\text{UO}_2\text{C}_2\text{O}_4$ with increasing ammonium oxalate in 3.0 mol dm⁻³ HClO_4 solutions: concentration was taken as an evidence for the absence of complex formation between UO_2^{2+} and $\text{C}_2\text{O}_4^{2-}$ ions in these solutions. Solid phases were not investigated.

Components:	Original Measurements:
(1) Uranium(VI) dioxoacetate; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2] (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8] (3) Nitric acid; HNO_3 ; [7697-37-2] (4) Water; H_2O ; [7732-18-5]	A. I. Moskvina and E. A. Zakharova, Zh. Neorg. Khim. 4, 2151-60 (1959).
Variables:	Prepared by:
T/K : 293 $c_2/\text{mol dm}^{-3}$: 0.07-0.28 $c_3/\text{mol dm}^{-3}$: 0.5 and 1.0	J. Hala

Experimental Data					
Solubility at 20 °C of $\text{UO}_2\text{C}_2\text{O}_4$ in $(\text{NH}_4)_2\text{C}_2\text{O}_4$ - HNO_3 solutions ^a					
HNO_3 ($c_3/\text{mol dm}^{-3}$)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4$ ($10^3 c_1/\text{mol dm}^{-3}$)	HNO_3 ($c_3/\text{mol dm}^{-3}$)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4$ ($10^3 c_1/\text{mol dm}^{-3}$)
0.5	0.070	2.12	1.0	0.070	2.09
	0.105	2.61		0.105	2.13
	0.140	3.48		0.140	2.18
	0.170	4.44		0.170	2.37
	0.210	6.12		0.210	2.70
	0.245	7.87		0.245	2.78
	0.280	9.71		0.280	3.18

^aEquilibrium solid phases were not investigated.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was stirred with solutions of the desired composition for 6 h. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Concentration of uranium in the saturated solutions was determined gravimetrically as U_3O_8 after evaporating and igniting an aliquot of the solution.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision ± 1 K (authors).
Concentration of uranium: $\pm 2.5\%$ (authors).

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was stirred with solutions of the desired composition for 6 h. Preliminary experiments showed that this was sufficient for equilibrium to be reached. Concentration of uranium in the saturated solutions was determined gravimetrically as U_3O_8 after evaporating and igniting an aliquot of the solution.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision ± 1 K (authors).
Concentration of uranium: $\pm 2.5\%$ (authors).

Components:	Original Measurements:
(1) Uranium(VI) dihydroxide; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	K. A. Bol'shakov and S. S. Korovin, Zh. Neorg. Khim. 2 , 1940-50 (1957).
(2) Uranium(VI) dihydroxide; $\text{UO}_2(\text{NO}_3)_2$; [10102-06-04]	
(3) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(4) Nitric acid; HNO_3 ; [7697-37-2]	
(5) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
$100 w_2$ / mass %: 0-56.23	composition

Experimental Data						
Composition of solutions saturated at 25 °C, and corresponding to selected sections of the quaternary system $\text{UO}_2\text{C}_2\text{O}_4\text{-H}^+\text{UO}_2\text{O}_2\text{-NO}_3$						
$\text{UO}_2(\text{NO}_3)_2$ (100 w_2 mass %)	HNO_3 (100 w_4 mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 mass %)	Solid phase ^f	HNO_3 (100 w_4 mass %)	$\text{UO}_2(\text{NO}_3)_2$ (100 w_2 mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 mass %)
47.50 ^a	6.06	0	A	22.22 ^c	26.52	0.47
47.10	6.00	0.43	A+B	22.31	23.38	0.42
39.90	5.11	0.38	B	23.56	18.73	0.40
28.31	3.55	0.46	B	22.42	16.01	0.41
21.21	—	0.54	B	22.37	10.23	0.48
14.42	—	0.57	B	22.60	5.46	0.70
7.58	—	0.53	B	22.51	1.81	1.26
42.93 ^a	11.16	0	A	$\text{C}_2\text{H}_2\text{O}_4$	HNO_3	$\text{UO}_2\text{C}_2\text{O}_4$
41.06	10.66	0.46	A+B	(100 w_3 mass %)	(100 w_4 mass %)	(100 w_1 mass %)
40.13	10.35	0.44	B	1.73 ^d	0	1.80
35.28	9.15	0.37	B	1.74	2.17	0.94
31.97	—	0.43	B	1.72	9.00	0.64
22.80	—	0.47	B	1.73	11.87	0.62
14.90	—	0.55	B	1.69	27.16	0.97
8.83	—	0.57	B	31.01	1.29	B
8.83	—	0.57	B	1.68	35.50	1.45
31.96 ^a	23.08	0	A	1.68	39.86	1.82
31.44	22.66	0.83	A+B	1.52	45.30	2.28
31.06	21.05	0.55	B	1.51	46.12	2.58
27.06	17.70	0.38	B	1.74	47.02	2.93
22.31	13.93	0.37	B	1.50	50.55	2.60
17.44	—	0.42	B	1.51	64.57	1.36
16.63	10.94	0.44	B	—	—	—
10.62	—	0.47	B	—	—	—
6.27	—	0.55	B	—	—	—

Components:	Original Measurements:
(1) Uranium(VI) dihydroxide; $\text{UO}_2\text{C}_2\text{O}_4$; [2031-89-2]	K. A. Bol'shakov and S. S. Korovin, Zh. Neorg. Khim. 2 , 1940-50 (1957).
(2) Uranium(VI) dihydroxide; $\text{UO}_2(\text{NO}_3)_2$; [10102-06-04]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
$100 w_2$ / mass %: 0-56.23	composition

Experimental Data				
Composition of solutions saturated at 25 °C				
$\text{UO}_2(\text{NO}_3)_2$ (100 w_2 / mass %)	$\text{UO}_2(\text{NO}_3)_2$ (m_2 / mol kg ⁻¹) ^a	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w_1 / mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (m_1 / mol kg ⁻¹) ^a	Solid phase ^b
0	0	0.58	0.0163	A
1.26	0.0326	0.58	0.0165	A
5.18	0.140	0.60	0.0178	A
9.55	0.270	0.63	0.0196	A
12.66	0.371	0.63	0.0203	A
18.76	0.591	0.62	0.0215	A
20.40	0.655	0.60	0.0212	A
23.64	0.792	0.58	0.0214	A
31.03	1.15	0.54	0.0220	A
43.39	1.96	0.44	0.0219	A
51.78	2.75	0.35	0.0204	A
55.50	3.19	0.31	0.0196	A+B
55.85	3.23	0.26	0.0166	B
56.00	3.24	0.12	0.00764	B
56.23	3.26	0	0	B

^aCalculated by compiler.
^b(A) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$; [18860-43-0]; (B) $\text{UO}_2(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$; [13520-83-7].

Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Mixtures of the desired compositions were equilibrated for 3-5 days. The time necessary for reaching equilibrium increased with increasing concentration of $\text{UO}_2(\text{NO}_3)_2$. The vessels used were protected from light to prevent the formation of basic oxalates of U(VI). Saturated solutions were analyzed for uranium, oxalate, and nitrate.	Nothing specified.
Uranium and oxalate were determined by titration with KMnO_4 solution, nitrate was determined by the Kjeldahl method after reducing NO_3^- with Devard alloy. Composition of the equilibrium solid phases was determined by the method of indifferent component (NO_3^-), in some cases also by chemical analysis and optical microscopy.	Estimated Error: Temperature: precision not reported. Solubility: insufficient data given to allow for error estimate.

5.11.7. Uranium(VI) Dioxo(oxalate) N,N'-Dimethyl Formamide Monosolvate

Components:
 (1) Uranium(VI) dioxo oxalate N,N'-dimethyl formamide monosolvate; $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$; [83835-49-8]
 (2) N,N'-dimethyl formamide; $\text{C}_3\text{H}_7\text{NO}$; [68-12-2]
 (3) Nitric acid; HNO_3 ; [7697-37-2]
 (4) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]
 (5) Water; H_2O ; [7732-18-5]

Original Measurements:

D. N. Bykhovskii, M. A. Kuzmina, and G. I. Petrzhak, Radiokhimiya 25, 45-7 (1983).

Prepared by:

J. Hala

Variables:

T/K: 298
 c_2 /mol dm⁻³: 0-5.0
 c_3 /mol dm⁻³: 1.0
 c_4 /mol dm⁻³: 0.15

Experimental Data

Solubility of $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ at 25 °C in solutions containing 1.0 mol dm⁻³ HNO_3 and 0.15 mol dm⁻³ oxalic acid as a function of $\text{C}_3\text{H}_7\text{NO}$ concentration^a

$\text{C}_3\text{H}_7\text{NO}$ (c_2 /mol dm ⁻³)	$\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ ($10^2 c_1$ /mol dm ⁻³)	$\text{C}_3\text{H}_7\text{NO}$ (c_2 /mol dm ⁻³)	$\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ ($10^2 c_1$ /mol dm ⁻³)
0	15.7±0.7	1.5	0.30±0.01
0.10	2.35±0.21	2.0	0.30±0.01
0.25	1.15±0.07	3.0	0.30±0.02
0.50	0.58±0.01	4.0	0.33±0.01
0.75	0.45±0.02	5.0	0.41±0.02
1.0	0.37±0.02		

^aEquilibrium solid phases were not investigated.

Additional information:

Also reported was, in graphical form, solubility of $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ as a function of oxalic acid concentration, in 1.0 mol dm⁻³ HNO_3 /0.5 mol dm⁻³ $\text{C}_3\text{H}_7\text{NO}$ or 1.0 mol dm⁻³ HNO_3 /2.0 mol dm⁻³ $\text{C}_3\text{H}_7\text{NO}$ solutions.

Auxiliary Information**Source and Purity of Materials:**

The $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ complex was prepared by precipitation with 0.8 mol dm⁻³ oxalic acid of a solution which was 0.1 mol dm⁻³ in uranium and 0.6 mol dm⁻³ in $\text{C}_3\text{H}_7\text{NO}$.² The crystalline solid was washed with water, ethanol and ether, and was characterized by chemical analysis and x-ray diffraction.

Estimated Error:

Temperature: precision ±0.2 K (authors).
 Solubility: see authors' data above.

References:

- S. A. Nikitina, A. A. Lipovskii, and T. A. Denyanova, Radiokhimiya 20, 900 (1978).
- D. N. Bykhovskii, M. A. Kuzmina, L. V. Solntsev, and A. G. Tutov, Radiokhimiya 24, 468 (1982).

$\text{C}_2\text{H}_2\text{O}_4$ (100 w ₃ mass %)	HNO_3 (100 w ₄ mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w ₁ mass %)	Solid phase ^f	$\text{C}_2\text{H}_2\text{O}_4$ (100 w ₃ mass %)	HNO_3 (100 w ₄ mass %)	$\text{UO}_2\text{C}_2\text{O}_4$ (100 w ₁ mass %)	Solid phase ^f
9.30 ^b	2.17	0	C	9.90 ^b	0	2.44	B+C
8.98	2.17	1.31	C+B	8.98	2.17	1.51	B+C
8.33	—	1.68	B	7.81	5.10	0.78	B+C
7.05	1.33	1.80	B	7.32	6.47	0.61	B+C
6.14	1.25	1.67	B	6.65	9.09	0.49	B+C
4.45	—	1.98	B	6.58	10.52	0.40	B+C
1.06	—	1.35	B	5.99	13.89	0.38	B+C
				4.63	21.54	0.35	B+C
8.34 ^b	5.32	0	C	4.13	26.25	0.41	B+C
7.81	5.10	0.78	C+B	3.43	35.53	0.66	B+C
6.97	4.62	1.31	B	3.47	39.15	0.89	B+C
4.22	2.67	1.22	B	3.34	45.74	1.94	B+C
2.04	—	1.32	B	3.28	47.04	2.14	B+C+D
1.19	—	1.24	B	3.22	51.47	1.86	B+D
0.73	—	1.21	B	4.26	62.30	1.30	B+D
7.02 ^b	9.52	0	C				
6.65	9.09	0.49	C+B				
6.48	8.60	0.73	B				
4.59	5.68	0.72	B				
2.30	—	0.80	B				
1.74	2.17	0.94	B				
1.08	—	0.90	B				

^aSection with constant ratio of $\text{UO}_2(\text{NO}_3)_2$ and HNO_3 concentrations.

^bSection with constant ratio of $\text{C}_2\text{H}_2\text{O}_4$ and HNO_3 concentrations.

^cSection with constant HNO_3 concentration.

^dSection with constant $\text{C}_2\text{H}_2\text{O}_4$ concentration.

^eEutonic points for $\text{UO}_2\text{C}_2\text{O}_4$ and $\text{C}_3\text{H}_7\text{NO}$.

^f(A) $\text{UO}_2(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$; [3520-83-7]; (B) $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$; [18860-43-0]; (C) $\text{C}_2\text{H}_2\text{O}_4 \cdot 2\text{H}_2\text{O}$; [6153-56-6]; (D) $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{H}_2\text{O}$; [].
 In solutions containing > 25 mass % $\text{UO}_2(\text{NO}_3)_2$ and > 30 mass % HNO_3 , $\text{UO}_2\text{C}_2\text{O}_4$ showed a tendency toward formation of supersaturated solutions. Thus for 28.95 mass % $\text{UO}_2(\text{NO}_3)_2$ and 38.45 mass % HNO_3 , the concentration of $\text{UO}_2\text{C}_2\text{O}_4$ reached 8.23 mass %, while the corresponding equilibrium solubility was only 2.72 mass %; Metastable solutions were formed only when dry $\text{UO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was added to a solution of $\text{UO}_2(\text{NO}_3)_2$ in HNO_3 .

Additional information:

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Mixtures of the desired composition were equilibrated for 3-6 days. The time necessary for reaching equilibrium increased with increasing concentration of $\text{UO}_2(\text{NO}_3)_2$. The vessels used were protected from light to prevent the formation of basic U(IV) oxalates. Saturated solutions were analyzed for uranium, oxalate, and nitrate.

Uranium and oxalate were determined by titration with KMnO_4 solution, nitrate was determined by the Kjeldahl method after reducing NO_3^- with Devard alloy. Composition of the equilibrium solid phases was determined by the method of indifferent component (NO_3^-), in some cases also by chemical analysis and optical microscopy.

Source and Purity of Materials:

No details reported.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

5.12. Ammonium Tris(o-hydroxybenzoato) Dioxouranate (VI)

Components:	Original Measurements:
(1) Ammonium tris(hydroxybenzoato) dioxouranate(VI); $\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3] \cdot [\quad]$	O. E. Zvyagintsev and B. N. Sudarikov, Zh. Neorg. Khim. 2, 128–37 (1957).
(2) Ammonium hydroxybenzoate (salicylate); $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$; []	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 291–369	J. Hála
$\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)/\text{g kg}^{-1}$ saturated solution: 0–230	

Experimental Data	
Solubility of $\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ in water and in solutions of $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ at different temperatures ^a	
Temperature (°C)	$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ U ($10^2 \cdot m_1 / \text{mol kg}^{-1}$) ^c
18	1.40
50	3.73
75	5.72
96	7.96

Solubility at 18 °C of $\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ as a function of $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ concentration ^d		
$\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ U (g kg^{-1}) ^b	$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ U (g kg^{-1}) ^b	$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ U ($10^3 \cdot \text{mol kg}^{-1}$) ^{b,c}
0	1.40	5.88
20	0.29	1.22
50	0.11	0.462
100	0.08	0.336
230	0.12	0.504

Solubility of $\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ in solutions containing 230 g kg^{-1} $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$		
Temperature (°C)	$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ U (g kg^{-1}) ^b	$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ U ($10^3 \cdot \text{mol kg}^{-1}$) ^{b,c}
18	0.12	0.504
40	0.56	2.35
70	1.05	4.41

Solubility at 18 °C of $\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ in solutions containing 100 g kg^{-1} $\text{NH}_4(\text{C}_7\text{H}_5\text{O}_3)$ as a function of pH		
pH	$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ U (g kg^{-1}) ^b	$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3]$ U ($10^3 \cdot \text{mol kg}^{-1}$) ^{b,c}
5.10	0.08	0.336
5.43	0.12	0.504
6.02	2.80	11.8
6.25	3.09	13.0

^aEquilibrium solid phases were not investigated.^bGrams per kg saturated solution.^cCalculated by compiler.^dpH=5.

Components:	Original Measurements:
(1) Uranium(VI) dioxo oxalate N,N'-dimethyl formamide monosolvate; $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$; [83835-49-8]	D. N. Bykhovskii, M. A. Kuzmina, and G. I. Petrzhak, Radiokhimiya 25, 45–7 (1983).
(2) N,N'-dimethyl formamide; $\text{C}_3\text{H}_7\text{NO}$; [68-12-2]	
(3) Sodium perchlorate; NaClO_4 ; [7601-89-0]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
$c_2 / \text{mol dm}^{-3}$: 0.05–5.0	
$c_3 / \text{mol dm}^{-3}$: 0.1	

Experimental Data	
Solubility of $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ in 0.1 mol dm^{-3} NaClO_4 solutions at 25 °C as a function of $\text{C}_3\text{H}_7\text{NO}$ concentration ^a	
$\text{C}_3\text{H}_7\text{NO}$ ($c_2 / \text{mol dm}^{-3}$)	$\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ ($10^3 \cdot c_1 / \text{mol dm}^{-3}$)
0.050	3.11±0.07
0.10	1.68±0.10
0.15	1.18±0.04
0.20	0.99±0.12
0.25	0.70±0.08
0.35	0.60±0.01
0.50	0.46±0.02
0.75	0.32±0.01

^aEquilibrium solid phases were not investigated.

Additional information:

The authors assumed of the existence of $\text{UO}_2\text{C}_2\text{O}_4(\text{C}_3\text{H}_7\text{NO})$ and $\text{UO}_2\text{C}_2\text{O}_4(\text{C}_3\text{H}_7\text{NO})_2$ species in the saturated solutions.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess solid was equilibrated with solutions of the desired composition for 30 h while equilibrium was attained after 6 h. Concentration of uranium in the saturated solutions was determined spectrophotometrically with arsenazo III¹. Solid phases were not investigated.

Source and Purity of Materials:

The $\text{UO}_2\text{C}_2\text{O}_4 \cdot \text{C}_3\text{H}_7\text{NO}$ complex was prepared by precipitation with 0.8 mol dm^{-3} oxalic acid of a solution which was 0.1 mol dm^{-3} in uranium and 0.6 mol dm^{-3} in $\text{C}_3\text{H}_7\text{NO}$.² The crystalline solid was washed with water, ethanol, and ether, and was characterized by chemical analysis and x-ray diffraction.

Estimated Error:

Temperature: precision ±0.2 K (authors).

Solubility: see authors' data above.

References:

- ¹S. A. Nikitina, A. A. Lipovskii, and T. A. Demyanova, Radiokhimiya 20, 900 (1978).
²D. N. Bykhovskii, M. A. Kuzmina, L. V. Solneev, and A. G. Tutov, Radiokhimiya 24, 468 (1982).

5.13. Uranium(VI) Dioxo(8-hydroxyquinoline)

Components:	Original Measurements:
(1) Uranium(VI) dioxo bis(8-hydroxy-quinoline)(8-hydroxyquinoline); $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_6\text{NO}$; or $\text{C}_{27}\text{H}_{19}\text{N}_3\text{O}_5\text{U}$; [17855-75-3]	R. G. Charles and H. Freiser, <i>J. Am. Chem. Soc.</i> , 73 , 5223-4 (1951).
(2) 1,4-dioxane; $\text{C}_4\text{H}_8\text{O}_2$; [123-91-1]	
Variables:	Prepared by:
T/K: 298	J. Hala

Experimental Data

The solubility of $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_6\text{NO}$ in 1,4-dioxane at 25 °C is reported to be $x_1 = 0.00051$. From this the compiler calculated $m_1 = 2.76 \times 10^{-5} \text{ mol kg}^{-1}$.

Auxiliary Information**Method/Apparatus/Procedure:**

The solubility was determined by weighing the residue obtained by evaporation of a weighed portion of the saturated solution. The latter was prepared by extracting the solid $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_6\text{NO}$ in a Soxhlet extractor, and allowing the saturated solution to cool to room temperature.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_6\text{NO}$ was prepared by precipitation with 8-hydroxyquinoline of an aqueous solution of a UO_2^{2+} salt according to Ref. 1. The product was dried at the recommended temperature in a constant temperature oven, 8-hydroxyquinoline used (Lenke Co.) was recrystallized from alcohol and water. 1,4-dioxane (Carbide and Carbon Co.) was purified by the procedure given in Ref. 2, and distilled from sodium before use.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

References:

- F. J. Welcher, *Organic Analytical Reagents* (Van Nostrand, New York, 1947), Vol. 1, p. 265.
- A. Weissberger and E. Poskauer, *Organic Solvents* (Clarendon, Oxford, 1935).

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess $\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3] \cdot 4\text{H}_2\text{O}$ was stirred for 24 h with the solutions under the desired conditions. In the saturated solutions, uranium was determined gravimetrically; a weighed aliquot of the saturated solution was evaporated to dryness, and the residue was ignited to U_3O_8 .

Source and Purity of Materials:

$\text{NH}_4[\text{UO}_2(\text{C}_7\text{H}_5\text{O}_3)_3] \cdot 4\text{H}_2\text{O}$ was obtained by precipitation with salicylic acid of a UO_2^{2+} solution at pH 3-6 in the presence of NH_4^+ ions. The salt was obtained as orange crystals. It was recrystallized from hot solution, and dried at 70-75 °C. Analysis, found/calculated for the tetrahydrate (mass %): UO_2^{2+} 34.96/35.02; NH_4^+ 2.41/2.33; H_2O 9.75/9.34.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Uranium(VI) dioxo bis(8-hydroxy-quinolate)(8-hydroxyquinoline); $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$; or $C_{27}H_{19}N_3O_5U$; [17855-75-3]	A. E. Klygin and I. D. Smirnova, Zh. Neorg. Khim. 4 , 42–5 (1959).
(2) Ammonium carbonate; $(NH_4)_2CO_3$; [506-87-6]	
(3) Ammonium chloride; NH_4Cl ; [12125-01-8]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K ; 298	J. Hála
c_2 /mol dm ⁻³ ; 0.013–0.32	

Experimental Data			
Solubility of $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$ at 25 °C in $(NH_4)_2CO_3$ solutions ^{a,b}			
$(NH_4)_2CO_3$ (c_2 /mol dm ⁻³)	$C_9H_7NO^c$ (10^3 mol dm ⁻³)	U^d (10^3 mol dm ⁻³)	$[H^+]^e$ (10^9 mol dm ⁻³)
0.01299	0.235	0.312	19.95
0.02598	0.485	0.231	8.71
0.03897	0.415	0.347	5.89
0.06495	1.18	0.563	3.89
0.1299	2.20	0.9997	2.138
0.1949	3.07	1.35	1.349
0.2598	3.80	1.59	0.1514
0.2988	4.60	1.78	0.7763
0.3247	4.325	1.83	0.148

^aIonic strength kept at 1.0 mol dm⁻³ by using NH_4Cl .

^bThe authors did not report about the composition of the equilibrium solid phase. The compiler assumed this to be $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$. [17855-75-3].

^cTotal concentration of 8-hydroxyquinoline in the saturated solutions.

^dConcentration of uranium in the saturated solutions.

^epH of the equilibrium saturated solutions.

Additional information:

From the increase of the solubility of $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$ in the presence of $(NH_4)_2CO_3$, and from the solubility of the former,¹ the authors calculated the instability constant of the $UO_2(CO_3)_3^{4-}$ complex.

Method/Apparatus/Procedure:	Auxiliary Information
Isothermal method used. Excess solid complex $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$ was equilibrated in volumetric flasks with solutions containing the desired concentration of $(NH_4)_2CO_3$ at ionic strength of 1.0 mol dm ⁻³ ; the flasks were shaken in a thermostat for 24 h which was found sufficient to reach equilibrium. The saturated solutions were filtered through a No. 4 sintered glass filter, and analyzed for uranium (8-hydroxyquinoline was destroyed by ignition and uranium determined titrimetrically or, at low concentrations, colorimetrically with arsenazo), and 8-hydroxyquinoline (titrimetrically with bromate). The pH was measured potentiometrically with a glass electrode. The concentration of the $(NH_4)_2CO_3$ stock solution was determined volumetrically based on the volume of CO_2 gas evolved.	Source and Purity of Materials: $UO_2(C_9H_6NO)_2 \cdot (C_9H_7NO)$ was prepared according to Ref. 2 from 8-hydroxyquinoline purified by sublimation.
	Estimated Error: Temperature: precision ± 0.1 K (authors). Solubility: insufficient data given to allow for error estimate.
	References: ¹ A. E. Klygin and N. S. Kolyaga, Zh. Neorg. Khim. 3 , 2767 (1958). ² R. Berg, <i>The Use of Quinoline in Analytical Chemistry</i> (Russian translation of German edition) (ONTI, Moscow, 1937).

Components:	Original Measurements:
(1) Uranium(VI) dioxo bis(8-hydroxy-quinolate)(8-hydroxyquinoline); $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$; or $C_{27}H_{19}N_3O_5U$; [17855-75-3]	A. E. Klygin and N. S. Kolyaga, Zh. Neorg. Khim. 3 , 2767–70 (1958).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K ; 298	J. Hála
Experimental Data	
Solubility of $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$ at 25 °C in water ^a	
$C_9H_7NO^b$ (10^3 mol dm ⁻³)	K_{sp} (10^{29} mol ² dm ⁻⁶)

$C_9H_7NO^b$ (10^3 mol dm ⁻³)	K_{sp} (10^{29} mol ² dm ⁻⁶)
0.601 ^c	1.63
2.40 ^c	1.79
2.95 ^c	0.87
5.75 ^c	1.47
18.7 ^c	3.10
2.24 ^d	2.60
8.95 ^d	1.18
16.9 ^e	1.21
	1.9 \pm 0.5 ^h

^aEquilibrium solid phases were not investigated.

^bTotal concentration of 8-hydroxyquinoline in the saturated solution.

^cObtained by isothermal procedure. Saturated solutions contained varying concentration of HCl, from 0.00535 to 0.0535 mol dm⁻³.

^dObtained by precipitation procedure. Saturated solutions contained 0.02 mol dm⁻³ NO_3^- , 0.027 mol dm⁻³ Cl^- , and 0.043–0.072 mol dm⁻³ NH_4^+ .

^eTotal concentration of uranium in the saturated solution.

^fpH of the saturated solution.

^g $K_{sp} = [UO_2^{2+}][R^-]_2/[HR]$ (HR stands for C_9H_7NO); calculated by the authors from pH and concentrations of uranium and C_9H_7NO by using authors' values of dissociation constants of 8-hydroxyquinoline, $K_1 = [H^+][HR]/[H_2R^+]$, $K_2 = [H^+][R^-]/[HR]$, $K_3 = [H^+][R^{2-}]/[HR^-]$, $K_4 = [UO_2OH^+][H^+][UO_2^{2+}]^{-1}$, taken from Ref. 1.

^hAverage value (authors).

Additional information:

The authors, quote Ref. 2, not available to the compiler, where K_{sp} of $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$ was reported to be 3.48×10^{-29} mol² dm⁻⁶. Klygin and Kolyaga considered this value to be erroneous since in its determination several equilibria such as protonation of C_9H_7NO , complexation of UO_2^{2+} with acetate ion, and hydrolysis of UO_2^{2+} were not taken into consideration.

Method/Apparatus/Procedure:	Auxiliary Information
The solubility product of $UO_2(C_9H_6NO)_2 \cdot (C_9H_7NO)$ was determined by two procedures. In one, 1 g of solid complex was equilibrated for 4 days with 100 mL solution initially containing 0.005 35–0.0535 mol dm ⁻³ HCl. In the other one, the complex was precipitated in 100 mL volumetric flasks from 10 mL 0.1 mol dm ⁻³ $UO_2(NO_3)_2$ and 25 mL 0.1 mol dm ⁻³ C_9H_7NO in 0.107 mol dm ⁻³ HCl, and pH of the solution was adjusted by adding varying volumes of ammonia solution. The volumes were filled up to the mark with distilled water, and the flasks were equilibrated for 4 days. Equilibration in both series of measurements was carried out in an air-heated thermostat. The saturated solutions were analyzed for uranium (8-hydroxyquinoline was destroyed by ignition and uranium determined titrimetrically by the ISO_3/PO_4^{3-} method ³ or, at low uranium concentrations, colorimetrically with arsenazo, ⁴ and 8-hydroxyquinoline (titrimetrically with bromate). The pH was measured potentiometrically with a glass electrode.	
	Source and Purity of Materials: $UO_2(C_9H_6NO)_2 \cdot C_9H_7NO$ was prepared according to Ref. 5 from 8-hydroxyquinoline purified by sublimation.
	Estimated Error: Temperature: precision ± 0.2 K (authors). Solubility: insufficient data given to allow for error estimate.
	References: ¹ N. P. Komar and Z. A. Tretyak, Zh. Anal. Khim. 10 , 236 (1955). ² E. S. Tinovskaya, Nauch. Zap. Kievsk. Univ., Chim. Stomik 5 , 220 (1949). ³ N. P. Komar, Zh. Anal. Khim. 7 , 325 (1952). ⁴ V. I. Kuznesov, Dokl. Akad. Nauk SSR 50 , 227 (1945). ⁵ R. Berg, <i>The Use of Quinoline in Analytical Chemistry</i> (Russian translation of German edition), (ONTI, Moscow, 1937).

Components:	Original Measurements:
(1) Uranium(VI) dioxo bis(8-hydroxyquinoline); $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2$; or $\text{UO}_2(\text{C}_9\text{H}_6\text{N}_2\text{O}_4)_2$; []	S. Oki, Anal. Chim. Acta 44 , 315–22 (1969).
(2) Trichloromethane; CHCl_3 ; [67-66-3]	
Variables:	Prepared by:
	J. Hála

Experimental Data

The solubility of $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2$, at an unspecified room temperature, in chloroform is reported to be $c_1 = 3.99 \times 10^{-4}$ mol dm⁻³. The complex did not change in composition on dissolution.

Additional information:

In the presence of ethanol or in chloroform saturated with water, the complex decomposed upon dissolution according to the equations

respectively ($\text{C}_9\text{H}_7\text{NO}$ is 8-hydroxyquinoline). Dissolution of $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2$ in ethanol containing chloroform resulted in the formation of a dark red solution and a brown solid residue.

Auxiliary Information**Original Measurements:**

S. Oki, Anal. Chim. Acta **44**, 315–22 (1969).

(1) Uranium(VI) dioxo bis(8-hydroxyquinoline);
 $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_7\text{NO}$; or $\text{C}_{27}\text{H}_{19}\text{N}_3\text{O}_5\text{U}$; [17855-75-3]

(2) Ethanol; $\text{C}_2\text{H}_5\text{O}$; [64-17-5]

(3) Trichloromethane; CHCl_3 ; [67-66-3]

Variables:

100 w₂ / mass% : 0.5

Prepared by:

J. Hála

Experimental Data

Solubility of $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_7\text{NO}$ in chloroform containing 0.5% ethanol^a

Solvent	$\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_7\text{NO}$ (10 ⁴ c ₁ / mol dm ⁻³)
CHCl_3	8.74 8.74 8.16 8.21 7.89
$\text{CHCl}_3 + 0.5\% \text{C}_2\text{H}_5\text{O}$	9.48 10.12 9.66 9.48 10.58
	8.35 ± 0.40 ^b
	9.86 ± 0.48 ^b

^aAt unspecified room temperature. Equilibrium solid phases were not investigated.

^bAverage value and standard deviation (compiler).

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Uranium in the saturated solutions was determined after removal of CHCl_3 and 8-hydroxyquinoline by heating the sample to 180 °C, colorimetrically with arsenazo III.¹

Source and Purity of Materials:

$\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_7\text{NO}$ was prepared by precipitating uranium from 200 mL solution containing 1 g $\text{UO}_2(\text{NO}_3)_2 \cdot 6\text{H}_2\text{O}$ with a solution of 1 g 8-hydroxyquinoline in 100 mL 1 mol dm⁻³ HCl. The solution was heated to 70 °C and 2 mol dm⁻³ NH_4OH solution was added dropwise while stirring until no further precipitate appeared. After digestion for 1 h, the precipitate was filtered, washed with hot water, and dried over P_2O_5 . 8-hydroxyquinoline, G. R. grade, was used without further purification. The composition of the complex was verified by chemical analysis. CHCl_3 , G. R. grade, containing 0.5% ethanol was first purified from ethanol by washing it with distilled water twice. It was then dehydrated, first with anhydrous Na_2SO_4 , and then by passing it through a column of silica gel.

Estimated Error:

Temperature: precision not reported.

Solubility: see above.

Method/Apparatus/Procedure:

Isothermal method used. Equilibrium was attained in 1–2 days. Uranium in the saturated solutions was determined colorimetrically with arsenazo III¹ after removal of CHCl_3 and 8-hydroxyquinoline by heating the sample at 180 °C.

Source and Purity of Materials:

$\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2$ was prepared according to Ref. 2 by heating the $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_7\text{NO}$ complex at 260 °C for 1 h. The latter was prepared according to the procedure given in the compilation for the $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2 \cdot \text{C}_9\text{H}_7\text{NO}$ /ethanol/ CHCl_3 system reported in the same original document. The composition of $\text{UO}_2(\text{C}_9\text{H}_6\text{NO})_2$ was verified by chemical analysis. Chloroform (G. R. grade) containing 0.5% ethanol was first purified from the latter by washing with distilled water twice. It was then dehydrated, first with anhydrous Na_2SO_4 , and then by passing it through a column of silica gel.

References:

¹H. Onishi and Y. Higuchi, Bunseki Kagaku **14**, 1141 (1965).

²W. W. Wendlandt, Analyt. Chem. **28**, 499 (1956).

5.14. Uranium(VI) Dioxo(ethylenediaminetetraacetate)

Components:	Original Measurements:
(1) Uranium(VI) dioxo ethylenediamine tetraacetate; $C_{10}H_{14}N_2O_{10}U$;	A. E. Klygin, I. D. Smirnova, and N. A. Nikolskii, Zh. Neorg. Khim. 4 , 2623-9 (1959).
(2) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála

Experimental Data		
Composition of solutions saturated with $C_{10}H_{14}N_2O_{10}U$ at 25 °C ^a		
$[H^+]$ (10^4 mol dm ⁻³)	U^b (10^4 mol dm ⁻³)	K_{sp}^d (10^6 mol ¹⁶ dm ⁻⁶)
8.51	1.72	2.04
7.94	1.61	1.96
6.46	1.65	2.11
5.89	1.71	1.82
5.29	1.64	2.18
3.98	1.71	2.41
1.35	2.44	3.02
0.257	3.55	2.01
		2.25 ± 0.18 ^e

^aEquilibrium solid phases were not investigated.

^bTotal concentration of uranium in the saturated solution.

^cTotal concentration of ethylenediamine tetraacetic acid (H_4R) in the saturated solution.

^d $K_{sp} = [UO_2^{2+}][H_4R^{2-}][H_4R^2-]$ (H_4R stands for ethylenediamine tetraacetic); calculated by the authors from pH, and total concentrations of uranium and H_4R by using authors' values of the first and second dissociation constant of H_4R , and the equilibrium constant for the hydrolysis of UO_2^{2+} ; $K_{sp} = [UO_2OH^+][H^+][UO_2^{2+}]^{-1}$, taken from Ref. 1.

^eAverage value (authors).

Additional information:

From the initial concentrations of $UO_2(NO_3)_2$ and H_4R , and from the stoichiometry of the precipitation reaction, the compiler estimated ionic strength of the saturated solutions to be approximately 0.11 mol dm⁻³.

Auxiliary Information

Method/Apparatus/Procedure:

The solubility product of UO_2H_4R was determined isothermally at pH 3 to 4.5 since at pH < 3 solid H_4R contaminated UO_2H_4R in the equilibrium solid phase while at pH > 4.5 the solubility of UO_2H_4R increased considerably due to complex formation in the solution. Measurements were carried out in volumetric flasks, each containing 25 mL 0.1 mol dm⁻³ $UO_2(NO_3)_2$ and 50 mL 0.09 mol dm⁻³ $(NH_4)_2H_2R$. The pH of the solutions was adjusted by adding varying volumes of 0.12 mol dm⁻³ ammonia solution. Equilibrium was reached in 9 days. In the saturated solutions, uranium was determined photometrically with H_2O_2 in alkaline medium,² H_4R by titration with $Th(NO_3)_4$ solution,³ and pH was determined potentiometrically using quinhydrone electrode.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility product: see above.

References:

- N. P. Komar and Z. A. Tretyak, Zh. Analit. Khim. **10**, 236 (1955).
- J. Rodden, in *Analytical Chemistry of the Manhattan Project* (Russian translation) (IL, Moscow, 1956), p. 124.
- J. J. Fritz and J. J. Ford, *Analyt. Chem.* **25**, 1640 (1953).

5.15. Uranium(VI) Dioxo [4,4,4-trifluoro-1-(2-thienyl)-1,3-butanedionate]

Components:	Original Measurements:
(1) Uranium(VI) dioxo bis[4,4,4-trifluoro-1-(2-thienyl)-1,3-butanedionate]; $C_{16}H_{10}F_6O_8S_2U$ or $UO_2(C_8H_4F_3O_2S)_2$; [184444-18-3]	K. Akiba, N. Suzuki, and T. Kamno, Kakuriken Kenkyu Hokoku 2 , 150-2 (1969).
(2) Solvents	
Variables:	Prepared by:
T/K: 298	T. Tomimaga

Experimental Data	
Solubility of $C_{16}H_{10}F_6O_8S_2U$ at 25 °C in various solvents ^a	
Solvent	$C_{16}H_{10}F_6O_8S_2U$ (10^4 c ₁ /mol dm ⁻³)
<i>n</i> -hexane, C_6H_{14} , [110-54-3]	0.10
<i>n</i> -heptane, C_7H_{16} , [142-82-5]	0.12
cyclohexane, C_6H_{12} , [110-82-7]	0.14
benzene, C_6H_6 , [71-43-2]	200
toluene, C_7H_8 , [108-88-3]	150
isopropylbenzene, C_9H_{12} , [98-82-8]	29.0
chlorobenzene, C_6H_5Cl , [108-90-7]	200
<i>o</i> -dichlorobenzene, $C_6H_4Cl_2$, [95-50-1]	100
dichloromethane, CH_2Cl_2 , [75-09-2]	700
chloroform, $CHCl_3$, [67-66-3]	270
tetrachloromethane, CCl_4 , [56-23-5]	7.8
trichlorobenzene $C_6H_3Cl_3$ ^b	32.0

^aEquilibrium solid phases not investigated.

^bIsomer not specified.

Additional information:

In a subsequent document,¹ the authors reported, in graphical form, the solubility of $C_{16}H_{10}F_6O_8S_2U$ in *n*-heptane and CCl_4 as a function of the concentration of 4,4,4-trifluoro-1-(2-thienyl)-1,3-butanedione.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess solute was shaken with the desired solvent for about 100 h in an air thermostat. After centrifugation, γ activity of the supernatant solution was measured. The solubilities were calculated using a calibration curve prepared by means of solutions containing known amounts of $^{237}UO_2^{2+}$.

Source and Purity of Materials:

The $C_{16}H_{10}F_6O_8S_2U$ complex was prepared by adding stoichiometric amount of the ligand to a warm solution of uranium(VI) dioxide diacetate labeled with ^{237}U . The resultant yellow precipitate was filtered, washed with water and hexane, and dried over P_2O_5 under reduced pressure. Dry solvents were used.

Estimated Error:

Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.

References:

- K. Akiba and N. Suzuki, Kakuriken Kenkyu Kokoku **3**, 144 (1970).

6. The Solubility of Neptunium Compounds

6.1. Neptunium(VI) Dioxocarbonate

Components:	Original Measurements:
(1) Neptunium(VI) dioxocarbonate; NpO_2CO_3 ; []	Y. Kato, T. Kimura, Z. Yoshida, and N. Niimi, <i>Radiochim. Acta</i> 82 , 63–8 (1998).
(2) Carbon dioxide; CO_2 ; [124-38-9]	
(3) Sodium perchlorate; NaClO_4 ; [7601-89-0]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared By:
T/K ; 298	J. Hala
p_2 (partial pressure of CO_2)/%; 80	
c_3 /mol dm ⁻³ =0.1	

Experimental Data

Solubility of NpO_2CO_3 at 25 °C as a function of carbonate ion concentration in 0.1 mol dm⁻³ NaClO_4 solutions^a

pH	$-\log[\text{CO}_3^{2-}]$	$-\log \text{Np(VI)}$	pH	$-\log[\text{CO}_3^{2-}]$	$-\log \text{Np(VI)}$	pH	$-\log[\text{CO}_3^{2-}]$	$-\log \text{Np(VI)}$
2.79	12.27	2.37	3.24	11.37	2.71	2.87	12.11	2.01
2.88	12.09	2.06	3.25	11.35	2.76	3.14	11.57	2.66
2.92	12.01	2.46	3.64	10.57	3.28	3.15	11.55	2.04
3.05	11.75	2.36	3.64	10.57	3.10	3.42	11.01	3.03
3.14	11.57	2.80	5.81	6.23	5.11	3.81	10.23	3.47
3.15	11.55	2.52	5.90	6.05	4.86	6.29	5.27	4.36
3.15	11.55	2.49	5.91	6.03	4.94	6.34	5.17	4.33
3.37	11.11	2.51	5.93	5.99	5.06	6.35	5.15	4.42
3.73	10.39	3.80	5.99	5.87	5.03	6.36	5.13	4.34
3.81	10.23	3.74	6.03	5.79	4.71	6.43	4.99	3.66
4.04	9.77	3.89	6.04	5.77	4.93	6.44	4.97	3.71
4.05	9.77	4.02	6.14	5.57	4.80	6.46	4.93	4.04
4.18	9.49	4.26	6.17	5.51	4.76	6.47	4.91	3.65
4.28	9.29	4.22	6.20	5.45	4.25	6.50	4.85	3.41
4.39	9.07	4.81	6.26	5.33	4.10	6.53	4.79	3.56
4.62	8.61	4.86	6.28	5.29	3.97	6.54	4.77	3.22
4.68	8.49	4.88	6.28	5.29	3.81	6.66	4.53	2.88
4.88	8.09	5.13	6.30	5.25	3.75	6.71	4.43	2.51
5.05	7.75	4.96	6.42	5.01	3.47	6.72	4.41	2.50
5.19	7.47	5.10	6.47	4.91	2.90	6.75	4.35	2.47
5.20	7.45	5.18	6.50	4.85	2.78	6.76	4.33	2.42
5.94	5.97	4.73	6.52	4.81	2.71	6.77	4.31	2.48
5.97	5.91	4.62	6.54	4.77	2.63	6.82	4.21	2.42
			6.63	4.59	2.52			

^aSolid phase was NpO_2CO_3 [], in all solutions.

Additional information:

Free carbonate ion concentration was calculated by the same procedure as in the authors' previous work.^{1,2} Using least-squares analysis, the following constants were obtained: solubility product of NpO_2CO_3 , $K_{sp} = [\text{NpO}_2^{2+}][\text{CO}_3^{2-}] = 10^{-14.04 \pm 0.007}$; stability constants of Np(VI) carbonatocomplexes, $\beta_n = [\text{NpO}_2(\text{CO}_3)^{2-2n}][\text{NpO}_2^{2+}][\text{CO}_3^{2-}]^{-n}$, $\beta_1 = 10^{9.20 \pm 0.10}$, and $\beta_2 = 10^{20.4 \pm 0.09}$. For the dicarbonato-complex, the upper limit only was obtained as $\beta_2 < 10^{14.2}$.

In an earlier paper,³ the authors reported $K_{sp} = 10^{-14.62 \pm 0.12}$ under the same conditions. In this paper, K_{sp} was obtained from six measurements performed at $\text{pH} < 4$, and solubility data were presented in graphical form only.

5.16. Uranium(IV) Phthalocyaninate

Components:	Original Measurements:
(1) Uranium(IV) bis(phthalocyaninate); $\text{C}_{64}\text{H}_{32}\text{N}_{16}\text{U}$ or $\text{U}(\text{C}_{16}\text{H}_8\text{N}_4)_2$; []	P. N. Moskalev, G. N. Shapkin, and Yu. S. Misko, <i>Radiochim. Acta</i> 20 , 343–4 (1978).
(2) Solvents	
Variables:	Prepared By:
T/K ; 298	J. Hala

Experimental Data

Solubility of $\text{C}_{64}\text{H}_{32}\text{N}_{16}\text{U}$ in two solvents^a

Solvent	$\text{C}_{64}\text{H}_{32}\text{N}_{16}\text{U}$ (g dm ⁻³)	$\text{C}_{64}\text{H}_{32}\text{N}_{16}\text{U}$ ($10^4 c_1$ /mol dm ⁻³) ^b
benzene, C_6H_6 ; [71-43-2]	0.031	0.413
1-chloronaphthalene, $\text{C}_8\text{H}_7\text{Cl}$; [90-13-1]	0.31	4.13

^aThe solubility was independent of temperature over the range of 13–50 °C. Equilibrium solid phases were not investigated.^bCalculated by compiler.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The solid was equilibrated with the desired solvent in ground glass stoppered cylinders in a thermostated bath until equilibrium was attained. The saturated solutions were filtered through a glass filter, an aliquot was diluted to $\sim 10^{-5}$ mol dm⁻³ with dimethylformamide containing 1% hydrazine hydrate, and the concentration of phthalocyanine was determined spectrophotometrically.

Source and Purity of Materials:

$\text{C}_{64}\text{H}_{32}\text{N}_{16}\text{U}$ was prepared according to Ref. 1. Chemical composition and purity of the solute were checked by chemical analysis and x-ray diffraction. Reagent grade solvents were used without further purification.

Estimated Error:

Solubility: insufficient data given to allow for error estimate.

References:

¹I. S. Kirin, A. B. Kolyadin, and P. N. Moskalev, *Zh. Neorg. Khim.* **16**, 2731 (1971).

6.2. Salts of Dioxocarbonato Neptunium(V)(-1)

6.2.1. Evaluation of the $\text{NaNpO}_2\text{CO}_3 + \text{CO}_2 + \text{NaClO}_4 + \text{H}_2\text{O}$ System

Auxiliary Information

Method/Apparatus/Procedure:

Solubility experiments were conducted as pH titrations in a thermostated glass vessel in the pH range from 2.8 to 6.8 in an atmosphere of 80% CO_2/O_2 . The gas was first passed through an ozone generator to produce ozone in the gas and thus stabilize the hexavalent state of Np. The gas was then moistened in washing flasks, and passed continuously through the solution. Ozone was shown to have no effect on the solid/liquid equilibrium. The hexavalent state of Np was checked by measuring the redox potential of working solutions using a Pt-Ag/AgCl combination electrode. The solid phase was precipitated from 0.02 mol dm^{-3} solution of Np(VI) by addition of 0.1 mol dm^{-3} NaHCO_3 or 0.1 mol dm^{-3} NaOH , and was left to equilibrate with the solution for 2 weeks or more. Then pH titrations were performed by addition of small aliquots of 0.1 mol dm^{-3} NaOH , 0.1 mol dm^{-3} NaHCO_3 or 0.1 mol dm^{-3} HClO_4 . The pH was measured by using combination glass electrodes (Horiba) which were calibrated against buffer solutions with pH of 4.01 and 6.86 (both ± 0.01). The pH and neptunium concentration were measured once per week, and the solubility data were adopted when the values remained unchanged for 2 weeks within experimental error. Phase separation was achieved by centrifugation at 3000 rpm and ultrafiltration with a filter of 220 nm pore size. The concentration of Np(VI) was determined by liquid scintillation counting. The oxidation state of Np(VI) was checked by spectrophotometry (Shimadzu, UV-3100S). During solubility experiments, Np(V) concentration was always $< 2\%$ of the total neptunium concentration. Solid phases were characterized by x-ray crystallography (Rigaku RAD-3C) and photacoustic UV-VIS and FTIR spectroscopy. For the latter method, about 5–10 mg of air-dried solid phase was used.

Source and Purity of Materials:

Stock solution of NpO_2^{2+} was prepared from highly pure $^{237}\text{NpO}_2$ powder (CEA, France). The latter was dissolved in concentrated HNO_3 , the resultant solution was fumed to dryness after addition of concentrated HClO_4 , and the residue was dissolved in 0.1 mol dm^{-3} HClO_4 .

Estimated Error:

Temperature: precision ± 0.1 K (authors).
Solubility product: see above.

References:

- ¹G. Meinrath and T. Kimura, *Inorg. Chim. Acta* **204**, 79 (1993).
- ²G. Meinrath and T. Kimura, *J. Alloy Compd.* **202**, 89 (1993).
- ³Y. Kato, T. Kimura, Z. Yoshida, and N. Niiami, *Radiochim. Acta* **74**, 21 (1996).

Components:

- (1) Sodium dioxocarbonato neptunium(V); $\text{NaNpO}_2(\text{CO}_3)$; [57127-86-3]
- (2) Carbon dioxide; CO_2 ; [124-38-9]
- (3) Sodium perchlorate; NaClO_4 ; [7601-89-0]
- (4) Water; H_2O ; [7732-18-5]

Original Measurements:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2000

Critical Evaluation:

The $\text{NaNpO}_2\text{CO}_3$ is the most important neptunium compound from the point of view of possible leaching neptunium from radioactive waste repositories. Its solubility in carbonate containing solutions has been investigated in several documents. Ieno and Saito¹ measured the solubility as a function of Na_2CO_3 concentration at 293.1 K in solutions with variable ionic strength. Maya² measured the solubility at 298.1 K in Na_2CO_3 solutions containing 0.1 mol dm^{-3} NaClO_4 . Lemire *et al.*³ used $\text{Na}_2\text{CO}_3/\text{NaClO}_4$ solutions of constant ionic strength of 1.0 mol dm^{-3} at three temperatures. Meinrath⁴ carried out his measurements at ionic strength of approximately 0.1 mol dm^{-3} NaClO_4 in an atmosphere of nitrogen gas containing 1% CO_2 . Grenthe *et al.*⁵ used 3.0 mol dm^{-3} ionic strength at 293.1 K, and Neck *et al.*⁶ performed their measurements at several ionic strengths and at 298.1 K. In Refs. 2–6, the solubility of $\text{NaNpO}_2\text{CO}_3$ was reported as a function of equilibrium carbonate ion concentration. The latter was calculated from the measured pH of the saturated solutions, and a set of aqueous equilibria of CO_2 , HCO_3^- , and CO_3^{2-} (see Critical Evaluation for the $\text{UO}_2\text{CO}_3\text{-CO}_2\text{-NaClO}_4\text{-H}_2\text{O}$ system).

Due to the different conditions used in these documents, and also because Refs. 2–5 presented the solubility data in graphical form only, the possibilities for detailed comparison are rather limited. Nevertheless, some general features of this system have emerged. References 2–6 agree in that the solubility of $\text{NaNpO}_2\text{CO}_3$, when plotted against equilibrium CO_3^{2-} concentration, passes through a minimum. In the range of minimum solubility of $\text{NaNpO}_2\text{CO}_3$, the latter is determined predominantly by the solubility product. The table summarizes the approximate minimum solubility data for $\text{NaNpO}_2\text{CO}_3$, as estimated by the evaluator from the graphical representation of the authors' data:

Minimum $\text{NaNpO}_2\text{CO}_3$ solubility (mol dm^{-3})	Corresponding $[\text{CO}_3^{2-}]$ range (mol dm^{-3})	Ionic strength (mol dm^{-3})	Reference
3×10^{-6}	3×10^{-4} – 9×10^{-4}	1.0	2
1×10^{-6}	1×10^{-4} – 2.5×10^{-4}	1.0	3
2×10^{-5}	2.5×10^{-4} – 6.3×10^{-3}	0.1	4
1.3×10^{-6}	1×10^{-4}	3.0	5
2×10^{-5}	1.5×10^{-4} – 2×10^{-3}	0.1	6
3.2×10^{-6}	1.5×10^{-4} – 1×10^{-3}	1.0	6
1×10^{-6}	1.5×10^{-4}	3.0	6
2×10^{-7}	1×10^{-4}	5.0	6

From the most extensive study of Neck *et al.*⁶ it follows that the magnitude of the minimum solubility of $\text{NaNpO}_2\text{CO}_3$, as well as the carbonate ion concentration range where it appears, are dependent on ionic strength (NaClO_4). Taking this into account there appears to be a good agreement among the published data. There is also an agreement in Refs. 2–6 in that at $[\text{CO}_3^{2-}]$ concentrations higher than 10^{-3} – 10^{-2} mol dm^{-3} the solubility of $\text{NaNpO}_2\text{CO}_3$ increases with increasing carbonate ion concentration. This effect is particularly pronounced at high carbonate ion concentrations,¹ and has been explained^{2–6} in terms of the formation of carbonate complexes $\text{NpO}_2(\text{CO}_3)_n$ ^{2a} in the saturated solutions. The number of complexes existing depends on the $[\text{CO}_3^{2-}]$ range used. Thus, while Meinrath⁴ reported the complexes with $n = 1$ and 2 at $[\text{CO}_3^{2-}] < 10^{-3}$ mol dm^{-3} , the existence of the third complex ($n = 3$) has been confirmed at higher carbonate ion concentrations.^{5,6}

A consistent set of solubility product values of $\text{NaNpO}_2\text{CO}_3$ has been reported with particularly excellent agreement for K_{sp} values obtained at 298.1 K and 0.1 and 1.0 mol dm^{-3} NaClO_4 in Refs. 4, 6 and 2, 6, respectively. The available K_{sp} values are summarized in the following table:

6.3. Salts of Dioxo Bis(carbonato) Neptunate(V)(-3)

Components:	Original Measurements:
(1) Sodium carbonate dioxoneptunate(V); $\text{NaNpO}_2\text{CO}_3$; [57127-86-3]	K. Ueno and A. Saito, <i>Radiochem. Radioanal. Lett.</i> 22 , 127-33 (1995).
(2) Sodium carbonate; Na_2CO_3 ; [497-19-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared By:
T/K; 293	J. Hala
c_2 /mol dm ⁻³ ; 0.05-1.6	
Experimental Data	
Solubility of $\text{NaNpO}_2\text{CO}_3$ at 20 °C in Na_2CO_3 solutions ^a	
Na_2CO_3 (c_2 /mol dm ⁻³)	$\text{NaNpO}_2\text{CO}_3$ ($10^2 c_1$ /mol dm ⁻³)
0.05	0.688
0.07	0.795
0.1	1.18
0.15	2.44
0.2	8.53
0.3	20.4
0.4	32.3
0.6	97.0
1.2	160.0
1.6	161.0

^aEquilibrium solid phase was $\text{NaNpO}_2\text{CO}_3$, [57127-86-3], in all solutions.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Portions of a slightly acidic solution containing 5-30 mg Np(V) were added to 5-10 mL Na_2CO_3 solution of the desired concentration. The neptunium concentration was small enough not to change the carbonate concentration. A white precipitate of $\text{NaNpO}_2\text{CO}_3$ was obtained and allowed to stand for 1-2 days with occasional mixing to attain equilibrium. The saturated solutions were centrifuged, and the neptunium concentration determined radiometrically. The solid phases were analyzed for Np, Na, and carbonate. Saturated solutions and the solid phases contained pentavalent neptunium after equilibration.

Source and Purity of Materials:

A HNO_3 solution of ^{237}Np purified by anion exchange was heated for several hours to oxidize Np(V) to Np(VI), and then evaporated to dryness. The residue was dissolved in $\text{NH}_4\text{OH-HCl}$ solution to ensure the pentavalent state of neptunium, which was checked spectrophotometrically. The sodium carbonate used was a reagent grade product.

Estimated Error:

Temperature: precision ± 2 K (authors).
Solubility: insufficient data given to allow for error estimate.

$-\log K_{sp}$	Temperature (K)	Ionic strength (mol dm ⁻³)	Reference
11.00±0.07	298.1	0	6
10.22±0.02	298.1	0.1(NaClO ₄)	4
10.28±0.04	298.1	0.1(NaClO ₄)	6
10.14±0.04	298.1	1.0(NaClO ₄)	2
10.10±0.03	298.1	1.0(NaClO ₄)	6
10.7±0.1	303.1	1.0(NaClO ₄ +Na ₂ CO ₃)	3
11.0±0.1	323.1	1.0(NaClO ₄ +Na ₂ CO ₃)	3
10.45±0.04	298.1	3.0(NaClO ₄)	6
10.56	293.1	3.0	5
11.06±0.06	298.1	5.0(NaClO ₄)	6

The solubility product of $\text{NaNpO}_2\text{CO}_3$ at different ionic strengths has also been obtained by calculation using the Pitzer method, with very good agreement with experimental data.^{7,9,10}

The equilibrium solid phase is the hydrated salt, $\text{NaNpO}_2\text{CO}_3 \cdot 3.5\text{H}_2\text{O}$. This hydrate was first reported by Volkov *et al.*,⁸ and since then reconfirmed as the equilibrium solid phase in the solubility studies by several authors.^{2,5,9} Lemire³ reported the solid phase to be the trihydrate, $\text{NaNpO}_2\text{CO}_3 \cdot 3\text{H}_2\text{O}$, at 303.1 K and 323.1 K. This is in agreement with the finding of Volkov *et al.*⁸ who reported that $\text{NaNpO}_2\text{CO}_3 \cdot 3.5\text{H}_2\text{O}$ turned into the trihydrate on heating at 303.1 K. Since the solid phase exists as a hydrate, the solubility product may, to a certain extent, depend on the number of crystal water molecules, particularly at high ionic strength where the decrease of water activity is not negligible.⁷ At higher carbonate ion concentrations, $\text{NaNpO}_2\text{CO}_3 \cdot 3.5\text{H}_2\text{O}$ is thermodynamically unstable, and its slow transformation to $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2 \cdot x\text{H}_2\text{O}$ takes place.^{3,6}

Note: As a part of nuclear waste storage project at Yucca Mountain, Nevada, Tucker *et al.*¹¹ measured the solubility of $\text{NaNpO}_2\text{CO}_3$ in ground water from one well. This document has not been compiled for this volume since the composition of the ground water was not defined. The authors obtained $-\log K_{sp} = 10.3 \pm 0.5$ at 333.1 K and at ionic strength of 0.14 ± 0.05 mol dm⁻³. The measurements were performed at pH 6.0-8.5, and the equilibrium solid phase was identified as $\text{NaNpO}_2\text{CO}_3 \cdot \text{H}_2\text{O}$.

References:

- 1 K. Ueno and A. Saito, *Radiochem. Radioanal. Lett.* **22**, 127 (1975).
- 2 L. Maya, *Inorg. Chem.* **22**, 2093 (1983).
- 3 R. J. Lemire, G. D. Boyer, and A. B. Campbell, *Radiochim. Acta* **61**, 57 (1993).
- 4 G. Meinrath, *J. Radioanal. Nucl. Chem. Lett.* **186**, 257 (1994).
- 5 I. Grenthe, P. Robouch, and P. Vitorge, *J. Less-Common Metals* **122**, 225 (1986).
- 6 V. Neck, W. Runde, J. J. Kim, and B. Kanellakopulos, *Radiochim. Acta* **65**, 29 (1994); *J. Alloys Compds.* **225**, 295 (1995).
- 7 V. Neck, T. Fanghänel, G. Rudolf, and J. I. Kim, *Radiochim. Acta* **69**, 39 (1995).
- 8 Yu. F. Volkov, G. I. Vityasheva, and I. I. Kapshukov, *Radiochim. Acta* **19**, 319 (1977); *Sov. Radiochem.* **19**, 263 (1977).
- 9 W. Runde, M. P. Neu, and D. L. Clark, *Geochem Cosmochim. Acta* **60**, 2065 (1996).
- 10 C. F. Novak and K. E. Roberts, *Mater. Res. Soc. Symp. Proc.* **353**, 1119 (1995).
- 11 D. B. Tucker, E. M. Standifer, H. Nitsche, and R. J. Silva, *Lanthanide Actinide Res.* **2**, 279 (1988).

Auxiliary Information

Components:

- (1) Sodium carbonate dioxoheptate(V); $\text{Na}_2\text{NpO}_2\text{CO}_3$; [57127-86-3]
 (2) Sodium carbonate; Na_2CO_3 ; [497-19-8]
 (3) Sodium perchlorate; NaClO_4 ; [7601-89-0]
 (4) Water; H_2O ; [7732-18-5]

Variables:

- T/K: 298
 c_2 / mol dm⁻³ (CO_3^{2-}): 1.5×10^{-6} –0.093
 c_3 / mol dm⁻³: 1.0

Original Measurements:

L. Maya, Inorg. Chem. **22**, 2093–5 (1983).

Prepared by:

J. Hala

Method/Apparatus/Procedure:

Isothermal method used. $\text{Na}_2\text{NpO}_2\text{CO}_3 \cdot 3.5\text{H}_2\text{O}$ was prepared *in situ* in tubes by addition of Na_2CO_3 in a 1:1 mole ratio to a NpO_2^+ solution. The tubes were centrifuged, and the supernatant was replaced with 1 mol dm⁻³ NaClO_4 solution. The solid was suspended and centrifuged again, and this procedure was repeated two more times. Then aliquots of the carbonate stock solution were introduced to cover a range of concentrations up to 0.1 mol dm⁻³. The mixtures were equilibrated first for 7 days and then for an additional 4 day period. The latter did not produce significant changes in the Np concentration in the saturated solutions. Some of the tubes were then saturated with N_2 gas containing 1% CO_2 , sealed and equilibrated for 10 days. After centrifugation, neptunium was determined in the saturated solutions radiometrically. $[\text{H}^+]$ was determined by using a glass electrode filled with a 0.001 mol dm⁻³ H^+ + 1.0 mol dm⁻³ NaClO_4 solution. The composition of the solid phases was determined by chemical analysis and x-ray diffraction.

Source and Purity of Materials:

Stock solution, 0.0665 mol dm⁻³ of Np(V) in 0.1 mol dm⁻³ HClO_4 was prepared from high purity NpO_2 (ORNL). The oxide was dissolved in hot concentrated HNO_3 , the solution was evaporated to dryness, residue dissolved in concentrated HClO_4 , the solution evaporated, and residue dissolve in water. From this solution NpO_2OH was precipitated and dissolved in 0.1 mol dm⁻³ HClO_4 . The sodium carbonate used was a reagent grade product.

Estimated Error:

Temperature: precision ± 0.1 K (author).
 Solubility product: see above.

Experimental Data

Solubility of $\text{Na}_2\text{NpO}_2\text{CO}_3$ at 25 °C in Na_2CO_3 solutions^a

$-\log[\text{CO}_3^{2-}]^b$	$-\log[\text{H}^+]^c$	$-\log[\text{Np}]^d$	$-\log[\text{CO}_3^{2-}]^{\text{the}}$	$-\log[\text{H}^+]^{\text{the}}$	$-\log[\text{Np}]^{\text{the}}$
5.80	8.08	4.32	5.52 ^c	6.96	4.87
5.71	8.21	4.36	4.63 ^c	7.21	5.21
4.44	8.99	5.22	4.06 ^c	7.51	5.41
3.98	9.31	5.40	3.52 ^c	7.79	5.52
3.54	9.62	5.48	2.95 ^c	8.08	5.42
3.05	9.94	5.52	4.06 ^c	7.51	5.41
2.71	10.15	5.38	3.52 ^c	7.79	5.52
2.39	10.37	5.13	2.95 ^c	8.08	5.42
2.09	10.55	4.89			
1.64	10.72	4.55			
1.03	10.99	3.50			

^aAll solutions contained 1.0 mol dm⁻³ NaClO_4 , and were in equilibrium with $\text{Na}_2\text{NpO}_2\text{CO}_3 \cdot 3.5\text{H}_2\text{O}$, [], as the solid phase.

^bEquilibrium concentrations, in mol dm⁻³.

^cMeasurements carried out at partial pressure of CO_2 of $10^{-2.027}$ atm (922 Pa) in order to evaluate possible effect on $\text{Na}_2\text{NpO}_2\text{CO}_3$ solubility of hydrogencarbonate complexation of Np(V) .

Additional information:

The solubility data were analyzed by the authors by using a nonlinear least-squares program considering dissolution of $\text{Na}_2\text{NpO}_2\text{CO}_3$, hydrolysis of NpO_2^+ to form NpO_2OH , and the formation of carbonate complexes of NpO_2^+ . For the dissolution reaction

the solubility product is

$$K_{\text{sp}}^* = [\text{Na}^+][\text{NpO}_2^+][\text{CO}_3^{2-}]\gamma(\text{Na}^+)\gamma(\text{NpO}_2^+)\gamma(\text{CO}_3^{2-}).$$

Since measurements were performed at constant concentration of Na^+ ions, the constant K_{sp}^* was defined as

$$K_{\text{sp}}^{\#} = K_{\text{sp}}^* / [\text{Na}^+]\gamma(\text{Na}^+)\gamma(\text{NpO}_2^+)\gamma(\text{CO}_3^{2-})^{-1} = [\text{NpO}_2^+][\text{CO}_3^{2-}].$$

and found to be $10^{-10.14 \pm 0.04}$. The increased solubility of $\text{Na}_2\text{NpO}_2\text{CO}_3$ at $[\text{CO}_3^{2-}] > 3 \times 10^{-4}$ mol dm⁻³ was interpreted by the authors in terms of the formation of NpO_2CO_3 , $\text{NpO}_2(\text{CO}_3)_2^-$, and $\text{NpO}_2(\text{CO}_3)_3^{3-}$ complexes for which the respective overall stability constants were calculated to be $10^{4.49 \pm 0.6}$, $10^{11.1 \pm 0.07}$, and $10^{8.53 \pm 0.09}$. Complexation of NpO_2^+ with HCO_3^- ion was not observed.

Fig. 16. Sodium carbonate dioxoneptunat(V)–sodium perchlorate–carbon dioxide–water system. Legend to the figure: (squares) measurements carried out by controlling total carbonate concentration; (circles and triangles) measurements carried out at partial pressure of CO_2 of 0.97 and 0.11–0.15 atm, respectively.

Components:	Original Measurements:
(1) Sodium carbonate dioxoneptunat(V); $\text{NaNpO}_2\text{CO}_3$; [57127-86-3]	I. Grenthe, P. Robouch, and P. Vitorge, <i>J. Less-Common Metals</i> 122 , 225–31 (1986).
(2) Carbon dioxide; CO_2 ; [124-38-9]	
(3) Sodium hydrogencarbonate; NaHCO_3 ; [144-55-8]	
(4) Sodium perchlorate; NaClO_4 ; [7601-89-0]	
(5) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K ; 293	J. Hala
partial pressure of CO_2 /atm(kPa); 0.11–0.15 (10.8–14.7) and 0.97 (95.15)	
c_3 /mol dm ⁻³ ; 3.0	

Experimental Data

Solubility of $\text{NaNpO}_2\text{CO}_3$ at 20 °C as a function of equilibrium CO_3^{2-} ion concentration

The results were reported in graphical form only (see Fig. 16).

Additional information:

The solubility of $\text{NaNpO}_2\text{CO}_3$ in carbonate containing 3.0 mol dm⁻³ solutions of NaClO_4 were interpreted by the authors by considering NpO_2^+ , NpO_2CO_3 , $\text{NpO}_2(\text{CO}_3)_2^-$, and $\text{NpO}_2(\text{CO}_3)_3^{2-}$ as solution species, and hydrated $\text{NaNpO}_2\text{CO}_3$ and $\text{Na}_3\text{NpO}_6(\text{CO}_3)_2$ as the equilibrium solid phases. The overall stability constants of the carbonato-complexes of Np(V) were reported to be $10^{5.09}$, $10^{8.15}$, and $10^{10.46}$, respectively, and the solubility products of $\text{NaNpO}_2\text{CO}_3$ and $\text{Na}_3\text{NpO}_6(\text{CO}_3)_2$ as $10^{-10.56}$ and $10^{-12.44}$, respectively.

Auxiliary Information

Method/Apparatus/Procedure:

Experimental technique used was not described. The compiler assumes that measurements were carried out in a manner similar to that used by the authors in the study of the solubility of UO_2CO_3 and PuO_2CO_3 .

Source and Purity of Materials:

No details reported.

Estimated Error:

Temperature: precision not reported.

References:

- I. Grenthe, D. Ferri, F. Salvatore, and G. Riccio, *J. Chem. Soc., Dalton Trans.* 2439 (1984).
- P. Robouch and P. Vitorge, *Inorg. Chim. Acta* **140**, 239 (1987).

Auxiliary Information	
<p>Components:</p> <p>(1) Sodium carbonate dioxoneptunate(V); $\text{NaNpO}_2\text{CO}_3$; [57127-86-3]; or sodium bis(carbonato) dioxoneptunate(V); $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$; [64438-44-4]</p> <p>(2) Sodium carbonate; Na_2CO_3; [497-19-8]</p> <p>(3) Sodium perchlorate; NaClO_4; [7601-89-0]</p> <p>(4) Water; H_2O; [7732-18-5]</p> <p>Variables:</p> <p>T/K: 303, 323, and 348</p> <p>Equilibrium concentration of the CO_3^{2-} ion/mol dm⁻³: 10^{-0.1}</p> <p>c_3/mol dm⁻³: varying concentration to maintain ionic strength of 1.0 mol dm⁻³ in Na_2CO_3-NaClO_4 solutions</p>	<p>Original Measurements:</p> <p>R. J. Lemire, G. D. Boyer, and A. B. Campbell, Radiachim. Acta 61, 57-63 (1993).</p> <p>Prepared by:</p> <p>J. Hala</p> <p style="text-align: center;">Experimental Data</p> <p>Solubility of $\text{NaNpO}_2\text{CO}_3$ or $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ at three different temperatures as a function of equilibrium CO_3^{2-} ion concentration</p> <p>The solubility of $\text{NaNpO}_2\text{CO}_3$ or $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ as a function of equilibrium CO_3^{2-} ion concentration was reported in graphical form only. The authors analyzed the solubility data by a least-squares procedure considering two models differing in the solid phases, i.e., either hydrated $\text{NaNpO}_2\text{CO}_3$ (model A) or a mixture of hydrated $\text{NaNpO}_2\text{CO}_3$ and $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ (model B). Neptunium species in the saturated solutions were considered to be NpO_2^+, $\text{NpO}_2(\text{CO}_3)_2^-$, and $\text{NpO}_2(\text{CO}_3)_3^{3-}$, while $\text{NpO}_2(\text{OH})_{(\text{aq})}$ was not found to be a significant species. The constant</p> $K_{\text{sp}}^* = [\text{NpO}_2^+][\text{CO}_3^{2-}] = K_{\text{sp}}[\text{Na}^+]\gamma(\text{Na}^+)\gamma(\text{CO}_3^{2-})\gamma(\text{NpO}_2^+)$ <p>was calculated for different temperatures and models. At 30 and 50 °C, K_{sp}^* was calculated to be $10^{-(107 \pm 0.1)}$ and $10^{-(11.0 \pm 0.1)}$, respectively, irrespective of the model used. At 75 °C, K_{sp}^* was calculated to be $10^{-(107 \pm 0.2)}$ (model A with NpO_2CO_3 as solution species), $10^{-(10.8 \pm 0.2)}$ (model B with $\text{NpO}_2\text{CO}_3^-$ and $\text{NpO}_2(\text{CO}_3)_2^-$ as solution species), and $10^{-(11.3 \pm 0.5)}$ (model B with NpO_2CO_3 and $\text{NpO}_2(\text{CO}_3)_2^-$ as solution species).</p> <p>Additional information:</p> <p>At 30 °C, the minimum neptunium solubility ($\sim 10^{-6}$ mol dm⁻³) occurs at free carbonate concentration of about 10^{-3} mol dm⁻³. For initial carbonate concentration between 0.01 and 0.1 mol dm⁻³ the initial solid, either hydrated $\text{NaNpO}_2\text{CO}_3$ or hydrated $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$, was recovered as the primary solid after having been contacted with the solutions for more than 1 month. In a few experiments using hydrated $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ as the initial solid, at least partial conversion of the solid occurred:</p> $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2 \cdot x\text{H}_2\text{O} \rightleftharpoons \text{NaNpO}_2\text{CO}_3 \cdot y\text{H}_2\text{O} + 2\text{Na}^+ + \text{CO}_3^{2-} + (y-x)\text{H}_2\text{O}$ <p>At 50 °C, $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ predominated as the solid phase. Also at 75 °C and at 1.0 mol dm⁻³ Na^+, the stable solid had a ratio of $\text{Na}:\text{Np} > 1$. Generally, for total carbonate concentration > 0.005 mol dm⁻³, only hydrated $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ was identified by x-ray diffraction, although $\text{Na}_3(\text{NpO}_2)_2(\text{CO}_3)_5$ was present in some samples.</p>
<p>Method/Apparatus/Procedure:</p> <p>Isothermal method used. The solubilities were measured in $\text{Na}_2\text{CO}_3/\text{NaClO}_4$ solutions with initial ionic strength of 1.0 mol dm⁻³. The solutions were prepared using CO_2-free water which was prepared by boiling and purging with argon. Excess solid was equilibrated with solutions of the desired composition in glass tubes sealed with a rubber gasket. The tubes were submerged in a thermostated bath for periods of time ranging from 2 to 4 weeks. No evaporation losses were detected even after several weeks at 75 °C. After equilibration, hydrogen ion concentration was determined at the temperature of the experiment using a micro pH probe with 4.0 mol dm⁻³ NaCl saturated with AgCl as filling solution. The probe was calibrated at each temperature against solutions of known H^+ or OH^- ion concentration in 1.0 mol dm⁻³ NaClO_4. Aliquots of the saturated solutions were withdrawn with a syringe equipped with a 0.2 μm filter, and the concentration of neptunium was determined radiometrically. To this aim, Np(V) was reduced to Np(IV) by Fe(II) sulfamate, the solution was acidified to 6 mol dm⁻³ HCl, Np(IV) was extracted into 10% alanine 336 in xylene, and back extracted into 0.1 mol dm⁻³ HCl. Samples were then evaporated to dryness and α counted. Recovery of Np in this procedure was at least 95%. Solid phases were identified by x-ray diffraction.</p>	<p>Source and Purity of Materials:</p> <p>Hydrated $\text{NaNpO}_2\text{CO}_3$ and $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ were prepared according to Refs. 1 and 2. Powder x-ray diffraction pattern of the solids were in agreement with those reported for $\text{NaNpO}_2\text{CO}_3 \cdot 3\text{H}_2\text{O}$ and $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2 \cdot x\text{H}_2\text{O}$.</p> <p>Estimated Error:</p> <p>Temperature: precision not reported.</p> <p>Solubility product: see above.</p> <p>References:</p> <p>¹Yu. F. Volkov, G. I. Visyshcheva, and I. I. Kapshukov, Radiokhimiya 19, 319 (1977).</p> <p>²Yu. F. Volkov, G. I. Visyshcheva, S. V. Tomilin, I. I. Kapshukov, and A. G. Rykov, Radiokhimiya 23, 248 (1981).</p>

Auxiliary Information

Method/Apparatus/Procedure:	The solubility was measured by radiometric pH titration in a closed thermostated glass vessel. The solid phase was precipitated in the vessel from a $0.02 \text{ mol dm}^{-3} \text{ NpO}_2^+$ solution in $0.1 \text{ mol dm}^{-3} \text{ HClO}_4$ by addition of $0.05 \text{ mol dm}^{-3} \text{ Na}_2\text{CO}_3$. The solution with the precipitate was allowed to stand for about 3 weeks. Then pH was adjusted by adding solutions of either $0.1 \text{ mol dm}^{-3} \text{ HClO}_4$ or $0.05 \text{ mol dm}^{-3} \text{ Na}_2\text{CO}_3$. The solid-liquid phase equilibrium at a given pH was established within 1–3 days. Equilibrium solubility was attained from both super- and undersaturated solutions to ensure that a reproducible steady state had been established in the investigated pH range of 6–9. A defined atmosphere was maintained by a continuous flow of a certified gas mixture of N_2 containing 1% CO_2 through the solution after moistening the gas in washing flasks. Samples from the liquid phase were withdrawn after ultrafiltration through a 200 nm pore size filter (Advantec). Determination of Np(V) in the saturated solutions was carried out by α spectrometry, liquid scintillation counting, and spectrophotometrically at 981.3 nm. The pH was determined according to Ref. 1. Solid phases were investigated by using x-ray powder diffraction.
Source and Purity of Materials:	Isotopically pure ^{237}Np (CEA, France) was used.
Estimated Error:	Temperature: precision $\pm 0.2 \text{ K}$ (author). Solubility product: see above.
References:	¹ G. Meinath and J. I. Kim, <i>Radiochim. Acta</i> 52/53 , 29 (1991).

Components:	Original Measurements:
(1) Sodium carbonato dioxoneptunate(V); $\text{NaNpO}_2\text{CO}_3$; [57127-86-3]	G. Meinath, J. Radioanal. Nucl. Chem. Lett. 186 , 257–72 (1994).
(2) Carbon dioxide; CO_2 ; [124-38-9]	
(3) Sodium perchlorate; NaClO_4 ; [7601-89-0]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298	J. Hala
p_2 (partial pressure)/%: 1	
c_3 (mol dm^{-3}): 0.1 (ionic strength)	

Experimental Data

Solubility of $\text{NaNpO}_2\text{CO}_3$ at 25°C as a function of pH

The solubility of $\text{NaNpO}_2\text{CO}_3$ at 25°C and at ionic strength of $0.1 \text{ mol dm}^{-3} \text{ ClO}_4^-$ and 1% partial pressure of CO_2 as a function of pH was reported in graphical form (see Fig. 17). Under the conditions used, i.e., $\text{pH} < 9$ and maximum equilibrium carbonate ion concentration of about $10^{-2} \text{ mol dm}^{-3}$, the author obtained for the solubility of $\text{NaNpO}_2\text{CO}_3$ the equation

$$S = K_{sp}[\text{Na}^+][\text{CO}_3^{2-}]^{-1} \{ 1 + \beta_1[\text{CO}_3^{2-}] + \beta_2[\text{CO}_3^{2-}]^2 \}$$

where $K_{sp} = [\text{Na}^+][\text{NpO}_2^+][\text{CO}_3^{2-}] = 10^{-(10.22 \pm 0.02)}$, and β_1 and β_2 are overall stability constants of the $\text{NpO}_2\text{CO}_3^-$ and $\text{NpO}_2(\text{CO}_3)_2^{2-}$ complexes which were calculated to be $10^{-(4.52 \pm 0.02)}$ and $< 10^{-6.60}$, respectively.

Additional information:

Equilibrium carbonate ion concentration was obtained from the Henry constant, dissociation constants of carbonic acid, and the measured pH. Hydrolysis of Np(V) was found to be insignificant under the conditions used.

Fig. 17. Sodium carbonato dioxoneptunate (V)—sodium perchlorate—carbon dioxide—water system.

FIG. 18. Sodium carbonate dioxoneptuniate (V)–sodium chloride–carbon dioxide–water system.

Components:

- (1) Sodium carbonate dioxoneptuniate (V); $\text{NaNpO}_2\text{CO}_3$; [57127-86-3]; or sodium bis(carbonato) dioxoneptuniate (V); $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$; [64438-44-4]
 (2) Carbon dioxide; CO_2 ; [124-38-9]
 (3) Sodium perchlorate; NaClO_4 ; [7601-89-0]; or Sodium chloride; NaCl ; [7647-14-5]
 (4) Water; H_2O ; [7732-18-5]

Variables:

- T/K : 298
 p_2 (partial pressure)/%: 0.03 (31 Pa) in NaClO_4 solutions; 1.0 (1.03 kPa) in NaCl solutions
 c_3 /mol dm^{-3} : 0.1–5.0 (NaClO_4); 5.0 (NaCl)

Original Measurements:

- V. Neck, W. Runde, J. I. Kim, and B. Kanellakopoulos, *Radiochim. Acta* **65**, 29–37, (1994), *J. Alloys Compd.* **225**, 295–302 (1995).

Prepared By:

J. Hála

Experimental Data

Solubility of $\text{NaNpO}_2\text{CO}_3$ and $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ at 25 °C as a function of carbonate ion concentration at different ionic strengths

The solubility of $\text{NaNpO}_2\text{CO}_3$ and $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ as a function of equilibrium carbonate ion concentration was reported in graphical form (see Fig. 18). By using nonlinear least-squares analysis, the following values were obtained for the solubility products of $\text{NaNpO}_2\text{CO}_3$ and $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$, and the overall stability constants of the $\text{NpO}_2(\text{CO}_3)_n^{2-n}$ complexes:

Ionic strength (mol dm^{-3})	$\log K_{sp,1}^a$	$\log K_{sp,2}^a$	$\log \beta_1$	$\log \beta_2$	$\log \beta_3$
0	-11.00 ± 0.07^b	-14.32 ± 0.15^b			
0.1 (NaClO_4)	-10.28 ± 0.04		4.58 ± 0.04	6.60 ± 0.07	< 6.8
1.0 (NaClO_4)	-10.10 ± 0.03	-12.23 ± 0.15	4.50 ± 0.04	6.96 ± 0.06	8.67 ± 0.09
3.0 (NaClO_4)	-10.45 ± 0.04	-12.59 ± 0.10	4.76 ± 0.04	7.69 ± 0.07	10.30 ± 0.09
5.0 (NaClO_4)	-11.06 ± 0.06	-13.57 ± 0.11	5.00 ± 0.05	8.29 ± 0.09	11.47 ± 0.08
5.0 (NaCl) ^c	-10.63 ± 0.11	-12.48 ± 0.23			

^a $K_{sp,1} = [\text{Na}^+][\text{NpO}_2^+][\text{CO}_3^{2-}]$; $K_{sp,2} = [\text{Na}^+]^3[\text{NpO}_2^+][\text{CO}_3^{2-}]^2$.

^bThermodynamic solubility product, obtained by the authors from the specific interaction theory. Corrected for the formation of Np(V) chlorocomplexes.

Additional information:

The increase in the $\text{NaNpO}_2\text{CO}_3$ solubility at higher carbonate ion concentrations or pH was ascribed by the authors to the formation of the $\text{NpO}_2(\text{CO}_3)_n^{2-n}$ complexes. In 0.1 mol dm^{-3} NaClO_4 , $\text{NaNpO}_2\text{CO}_3$ was found to be the stable solid phase over the whole CO_3^{2-} concentration range studied. In 1.0 mol dm^{-3} NaClO_4 at $[\text{CO}_3^{2-}] > 0.5$ mol dm^{-3} , and in 3.0 and 5.0 mol dm^{-3} NaClO_4 , as well as in 5.0 mol dm^{-3} NaCl , and at $[\text{CO}_3^{2-}] > (10^{-1.9} - 10^{-1.5})$ mol dm^{-3} , the equilibrium solid phase was $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$, [64438-44-4]. The initial solid used for measurements was $\text{NaNpO}_2\text{CO}_3$, and in solutions with higher ionic strength and containing higher CO_3^{2-} concentration, it was converted to $\text{Na}_3\text{NpO}_2(\text{CO}_3)_2$ within 10 days. In evaluating the solubility data, the measured pH values at ionic strengths > 0.1 mol dm^{-3} were corrected for liquid junction potentials, and apparent protolysis constant of water was then calculated from the corrected values and from literature values of water activity. The equilibrium concentration of CO_3^{2-} ion was evaluated from the Henry constant and dissociation constants of carbonic acid which were determined by potentiometric titration for each particular ionic strength.

Auxiliary Information	
Components:	Original Measurements:
(1) Sodium carbonate dioxoneptumate(V); NaNpO ₂ CO ₃ ; [57127-86-3]	W. Runde, M. P. Neu, and D. L. Clark, Geochim. Cosmochim. Acta 60 , 2065–73 (1996).
(2) Carbon dioxide; CO ₂ ; [124-38-9]	
(3) Sodium chloride; NaCl; [7647-14-5]	
(4) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared By:
T/K; 296	J. Hala
<i>P</i> ₂ (partial pressure)/atm; 0.01 (981 Pa)	
<i>c</i> ₃ /mol dm ⁻³ ; 0.1 and 3.0	

Experimental Data

Solubility of NaNpO₂CO₃ at 23 °C as a function of carbonate ion concentration in NaCl solutions

The solubility of NaNpO₂CO₃ as a function of equilibrium carbonate ion concentration, in the range of [CO₃²⁻] from 10⁻⁷ to 10⁻¹ mol dm⁻³, was reported in graphical form only. By using nonlinear least-squares analysis, the following values were obtained for the solubility product of NaNpO₂CO₃, and the overall stability constants (β_1) of the NpO₂(CO₃)_n²⁻²ⁿ complexes:

NaCl (<i>c</i> ₃ /mol dm ⁻³)	log <i>K</i> _{sp} ^a	log β_1	log β_2	log β_3
0.1	-10.4±0.2	4.8±0.1		
3.0	-9.4±0.2	4.3±0.1	7.1±0.2	9.2±0.2

^a*K*_{sp} = [Na⁺][NpO₂⁺][CO₃²⁻].

Additional information:

The solid phases were found to be NaNpO₂CO₃ · xH₂O and Na₃NpO₂(CO₃)₂ · xH₂O at [CO₃²⁻] < 10⁻³ and > 10⁻³ mol dm⁻³, respectively.

Auxiliary Information

Method/Apparatus/Procedure:

The solubility measurements were performed in a closed thermostated glass vessel filled with argon gas containing 0.03 or 1% CO₂. The solids were prepared by addition of 0.1 mol dm⁻³ Na₂CO₃ to an acidic 0.01 mol dm⁻³ NpO₂⁺ solution containing the desired concentration of NaCl. The solid phases were allowed to age for several weeks in contact with the solution until pH and the Np(V) concentration in the solution did not change. The pH of each solution was adjusted by adding Na₂CO₃ /NaCl or NaHCO₃ /NaCl solution, and was measured using a combination glass electrode (Orion, ROSS) which was calibrated against five standard buffer solutions and eight NaCl solutions of known H⁺ or OH⁻ concentration. After filtration through a 450 nm pore size filter, the Np(V) concentration in the saturated solution was determined radiometrically by liquid scintillation counting, discriminating the ²³⁷Np α activity from the overlapping tailing β activity of the ²³³Pa daughter, and spectrophotometrically. The solid phases were characterized by x-ray powder diffraction.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision not reported.
Solubility product: see above.

Auxiliary Information

Source and Purity of Materials:

²³⁷Np used was purified from ²³⁸Pu. No other details reported.

Estimated Error:

Temperature: precision not reported.
Solubility product: see above.

Method/Apparatus/Procedure:

The solubility measurements were performed in a closed thermostated glass vessel filled with argon gas containing 0.03 or 1% CO₂. The gas mixture was allowed to pass through the vessel during the sampling and pH adjustment while during standing periods the vessel was filled with the gas mixture and closed. In each experiment, some 50 mg Np(V) (~0.002 mol dm⁻³) was used in 50 mL HClO₄ /NaClO₄ or HCl/NaCl solution (pH 3) at the desired ionic strength. The oxidation state of Np(V) in the starting solution was confirmed spectrophotometrically in the visible and near IR region. The pH of each solution was raised to 8.0–8.5 by adding NaHCO₃ /NaClO₄ or NaHCO₃ /NaCl solution to precipitate NaNpO₂CO₃, which was then left for several days for equilibration. Then the solubility measurements were performed by adjusting the desired pH in the range from 5.9 to 9.9, by stepwise adding either HClO₄ /NaClO₄ or NaHCO₃ /NaClO₄ solution, or HCl/NaCl or NaHCO₃ /NaCl solution. The equilibrium at each pH was confirmed by determining pH and Np concentration in the solution until constant values were reached. This was attained within 1–3 days depending on pH and ionic strength. After filtration through a 200 nm pore size filter, the Np(V) concentration in the saturated solution was determined radiometrically by liquid scintillation counting, discriminating the ²³⁷Np α activity from the overlapping tailing β activity of the ²³³Pa daughter. A combination glass electrode (ROSS, Orion) was used for pH measurements. The electrode was calibrated regularly against pH buffer standards (Merck). The original junction electrolyte of the electrode was replaced by 3.0 mol dm⁻³ NaCl to avoid precipitation of KClO₄. The solid phases were characterized by x-ray powder diffraction.

Components:	Original Measurements:
(1) Sodium bis(carbonato) dioxoneptunat(V); $\text{Na}_2\text{NpO}_2(\text{CO}_3)_2$; [64438-44-4]	I. Al Mahamid, C. F. Novak, K. A. Beckkraft, S. A. Carpenter, and N. Hakem, <i>Radiochim. Acta.</i> 81 , 93–101 (1998).
(2) Sodium carbonate; Na_2CO_3 ; [497-19-8]	
(3) Sodium chloride; NaCl ; [7647-14-5]	
(4) Potassium chloride; KCl ; [7447-40-7]	
(5) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 295	J. Hála
$m_2/\text{mol kg}^{-1}$: 0.009–95–1.00	
$m_3/\text{mol kg}^{-1}$: 5.00	
$m_4/\text{mol kg}^{-1}$: 0.10	

Experimental DataSolubility of $\text{Na}_2\text{NpO}_2(\text{CO}_3)_2$ at 22 °C as a function of Na_2CO_3 concentration in solutions containing NaCl and KCl ^a

Na_2CO_3 ($m_2/\text{mol kg}^{-1}$)	Np(V)^b (10^4 mol dm^{-3})
0.00995 ^c	0.140 ± 0.045
0.0454 ^c	3.55 ± 0.13
0.215 ^c	4.09 ± 0.13
1.00 ^d	3.47 ± 0.11

^aAll solutions contained 5.00 mol kg^{-1} NaCl and 0.100 mol kg^{-1} KCl .^bTotal Np(V) concentration in the saturated solution.^cSolid phase was $\text{Na}_2\text{NpO}_2(\text{CO}_3)_2$, [64438-44-4].^dUnidentified solid phase.**Auxiliary Information****Method/Apparatus/Procedure:**

Isothermal method used. The solid was equilibrated with solutions of the desired composition in polyetheretherketone vessels (Cadillac Plastics). The equilibration time was 170 days with steady state being achieved within 107 days. All experiments were conducted under argon atmosphere. Samples of the saturated solutions were filtered through 4.1 mm Centricon filters (Amicon Corp.). The pH was measured using a Ross combination glass electrode calibrated in each of the $\text{Na}^+/\text{K}^+/\text{Cl}^-$ solution to account for the liquid junction potential. The Np(V) concentration was measured radiometrically by means of a high purity Ge detector using the 29.4 keV γ line of ^{237}Np . Total inorganic carbon content in the saturated solutions was determined by using Shimadzu TOC-5050 carbon analyzer. No changes in total carbon were observed.

Source and Purity of Materials:

$\text{Na}_2\text{NpO}_2(\text{CO}_3)_2$ was prepared by adding 1 mol dm^{-3} Na_2CO_3 to the Np(V) stock solution to obtain a final carbonate concentration of about 0.5 mol dm^{-3} . A white precipitate was formed. Purity of the Np(V) stock solution, including oxidation state purity, was verified as in the authors' previous work.¹

Estimated Error:

Temperature: precision ± 1 K (authors).
Solubility: see above.

References:

¹C. F. Novak, I. Al Mahamid, K. A. Beckkraft, S. A. Carpenter, N. Hakem, and T. Prussin, *J. Solution Chem.* **26**, 681 (1997).

Components:	Original Measurements:
(1) Sodium bis(carbonato) dioxoneptunat(V); $\text{Na}_2\text{NpO}_2(\text{CO}_3)_2$; [64438-44-4]	G. A. Simakin, <i>Radiochim. Acta.</i> 19 , 518–21 (1977).
(2) Sodium carbonate; Na_2CO_3 ; [497-19-8]	
(3) Sodium nitrate; NaNO_3 ; [7631-99-4]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared By:
T/K : 298	J. Hála
$c_2/\text{mol dm}^{-3}$: 0.25–1.0	

Experimental DataSolubility of $\text{Na}_2\text{NpO}_2(\text{CO}_3)_2$ at 25 °C in Na_2CO_3 – NaNO_3 solutions at ionic strength of 3.0 mol dm^{-3}

The solubility of $\text{Na}_2\text{NpO}_2(\text{CO}_3)_2$ was determined at 25 °C as a function of Na_2CO_3 concentration at pH 12.0 and constant ionic strength of 3.0 mol dm^{-3} maintained by using NaNO_3 . The results were reported in graphical form only (see Fig. 19). The equilibrium solid phase was $\text{Na}_2\text{NpO}_2(\text{CO}_3)_2 \cdot x\text{H}_2\text{O}$ in all solutions, the solution Np(V) species was the $\text{NpO}_2(\text{CO}_3)_2^{3-}$ ion.

FIG. 19. Sodium bis(carbonato) dioxoneptunat(V)–sodium carbonate–sodium nitrate–carbon dioxide–water system.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess solid was equilibrated with solutions of the desired composition under occasional stirring for 3 days which was found sufficient for equilibrium to be reached. An aliquot of the suspension was then withdrawn, centrifuged, and the Np concentration in the saturated solution was determined by coulometric titration.¹ The solid phase was characterized by x-ray diffraction.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: precision ± 0.5 K (author).

References:

¹G. A. Simakin, P. F. Baklanova, G. F. Kuznetsov, and B. V. Chernov, *Zh. Analit. Khim.* **29**, 1585 (1974).

Components:	Original Measurements:
(1) Potassium carbonate dioxoneptunat(V); [54955-63-4]	G. I. Visyashcheva, Yu. F. Volkov, G. A. Simakin, I. I. Kapshukov, A. S. Bezv, and G. N. Yakovlev, Radiokhimiya, 16 , 853–9 (1974).
(2) Potassium carbonate; K ₂ CO ₃ ; [584-08-7]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
c ₂ /mol dm ⁻³ : 0.1	

Experimental Data	
Solubility of KNpO ₂ CO ₃ at 20 and 80 °C in 0.1 mol dm ⁻³ K ₂ CO ₃ solution ^a	
Temperature (°C)	KNpO ₂ CO ₃ (10 ⁵ c ₁ /mol dm ⁻³) ^b
20	1
80	40
	0.422
	16.9

^aSolid phase was KNpO₂CO₃; [54955-63-4], in both measurements. It was reported to be stable in solutions containing <0.2 mol dm⁻³ K₂CO₃.

^bCalculated by compiler for A₁(Np) = 237.0482.

Additional information:

In Ref. 1, the solubility of KNpO₂CO₃ in K₂CO₃/KCl solutions of ionic strength of 1.0 mol dm⁻³ was reported to decrease with increasing temperature. The data in Ref. 1 showed rather a great scatter and were presented in graphical form only. For this reason no compilation was prepared from Ref. 1 for this volume.

Auxiliary Information

Method/Apparatus/Procedure:

Nothing specified.

Source and Purity of Materials:

Specpure ²³⁷NpO₂ was dissolved in concentrated HNO₃ and Np(V) was prepared by electrochemical reduction of NpO₂²⁺ at platinum electrode. The final solution was adjusted to contain 0.05 mol dm⁻³ Np(V) and <0.1 mol dm⁻³ HNO₃. On adding 0.1–0.2 mol dm⁻³ K₂CO₃ solution, KNpO₂CO₃·nH₂O (n < 2) was obtained as a green precipitate. Analysis (found/calculated for the dihydrate, in mass %): K 9.3/9.67, NpO₂ 67.3/66.57, CO₃ 14.9/14.85, H₂O (3.2; 5.8)/8.91. K₂CO₃ was a chemically pure product and was recrystallized from water.

Estimated Error:

Temperature: precision ±2 K (authors).

Solubility: insufficient data given to allow for error estimate.

References:

¹R. J. Lemire, G. D. Boyer, and A. B. Campbell, Radiochim. Acta **61**, 57 (1993).

Components:	Original Measurements:
(1) Potassium carbonate dioxoneptunat(V); KNpO ₂ CO ₃ ; [54955-63-4]	C. F. Novak, I. Al Mahamid, K. A. Beckraft, S. A. Carpenter, N. Hakem, and T. Prussin, J. Solution Chem. 26 , 681–97 (1997).
(2) Potassium carbonate; K ₂ CO ₃ ; [584-08-7]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 295	J. Hála
c ₂ /mol kg ⁻¹ : 0.01–4.83	

Experimental Data					
Solubility of KNpO ₂ CO ₃ at 22 °C in K ₂ CO ₃ solutions					
K ₂ CO ₃ (c ₂ /mol kg ⁻¹)	Np(V) ^{a,c} (mol dm ⁻³)	Solid phase ^d	K ₂ CO ₃ (c ₂ /mol kg ⁻¹)	Np(V) ^{b,e} (mol dm ⁻³)	Solid phase ^d
0.011	(2.47±0.27) × 10 ⁻⁷	A	0.030	(3.30±0.29) × 10 ⁻⁷	A
0.030	(3.00±0.30) × 10 ⁻⁷	A	0.070	(6.27±0.59) × 10 ⁻⁷	A
0.050	(3.65±0.34) × 10 ⁻⁷	A	0.130	(1.79±0.14) × 10 ⁻⁶	A
0.070	(6.18±0.54) × 10 ⁻⁷	A	0.171	(3.78±0.29) × 10 ⁻⁶	A
0.100	(1.26±0.09) × 10 ⁻⁶	A	0.230	(9.94±0.59) × 10 ⁻⁶	A ^e
0.249	(1.13±0.06) × 10 ⁻⁵	B	0.300	(1.65±0.10) × 10 ⁻⁵	A ^e
0.501	(1.84±0.06) × 10 ⁻⁵	C	0.401	(3.58±0.16) × 10 ⁻⁵	A ^e
0.739	(1.99±0.06) × 10 ⁻⁵	C	4.83	(1.35±0.06) × 10 ⁻⁴	B
0.993	(2.95±0.12) × 10 ⁻⁵	C			
0.993	(3.04±0.11) × 10 ⁻⁵	C			
0.993	(2.82±0.09) × 10 ⁻⁵	C			
1.50	(4.67±0.18) × 10 ⁻⁵	C			
1.98	(6.79±0.24) × 10 ⁻⁵	C			
4.81	(1.25±0.04) × 10 ⁻⁴	B			

^aExperiments performed with NpO₂OH as the initial solid phase.

^bExperiments performed with KNpO₂CO₃ as the initial solid phase.

^cTotal Np(V) concentration in the saturated solution. The authors did not report on the meaning of the error.

^d(A) KNpO₂CO₃; [54955-64-5]; (B) K₃NpO₂(CO₃)₂, α modification, []; (C) K₃NpO₂(CO₃)₂, β modification, []. The authors did not examine the nature of the difference between the two modifications. They assumed it pertained to the water of hydration associated with the solid phases.

^eFrom the comparison with measurements using NpO₂OH as the initial solid phase the authors concluded that in these solutions, i.e., in 0.2–0.4 mol dm⁻³ K₂CO₃, KNpO₂CO₃ was measurable.

Additional information:

Equilibrium constants for the dissolution reactions KNpO₂CO_{3(s)} ⇌ K⁺ + NpO₂⁺ + CO₃²⁻ and K₃NpO₂(CO₃)_{2(s)} ⇌ 3K⁺ + NpO₂⁺ + 2CO₃²⁻ were calculated to be 10^{-(13.6±0.1)}} and 10^{-(18.9±0.1)}}, respectively. Thermodynamic analysis of the solubility data using the Pitzer ion interaction approach was also given.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used with either NpO_2OH or KNpO_2CO_3 as the starting solid. The solid was added to K_2CO_3 solutions of the desired concentration in polyetheretherketone vessels (Cadmilac Plastics), and allowed to equilibrate for up to 200 days. Steady-state Np(V) concentration in the solutions was reached in 150 days or less. Samples from the saturated solutions were filtered through 4.1 nm Centricon filters (Amicon Corp.) that had been pretreated with 500 μL of the solution to be analyzed. No adsorption of Np on the filter was observed. Neptunium in the saturated solutions was determined radiometrically by measuring the 29.4 keV γ ray of ^{237}Np using a high purity Ge detector. In samples containing $<10^{-6}$ mol dm^{-3} ^{237}Np it was necessary to remove the overlap from the daughter ^{235}Pa peak at 28.6 keV. This was achieved by spectra deconvolution. The solid phases were characterized by x-ray diffraction.

Source and Purity of Materials:

NpO_2OH was prepared by addition of a solution of KOH to Np(V) solution in 0.1 mol dm^{-3} HCl . The resulting green solid was washed twice with CO_2 -free de-ionized water. The KOH solution was prepared in a CO_2 -free glove box. KNpO_2CO_3 was prepared by addition of K_2CO_3 solution to the Np(V) stock solution in 0.1 mol dm^{-3} HCl . The carbonate ion concentration was kept below 0.05 mol dm^{-3} to prevent precipitation of $\text{K}_2\text{NpO}_2(\text{CO}_3)_2$. The resulting green solid was washed twice with 0.05 mol dm^{-3} K_2CO_3 to remove any Cl^- ions. The purity of the Np(V) oxidation state in the ^{237}Np stock solution (source not reported) was verified by comparison between spectrophotometric measurements and γ counting. No-Np(V) or Np(VI) were present. KOH (J. T. Baker) and K_2CO_3 (Matheson) used were A. R. grade.

Estimated Error:

Temperature: precision ± 1 K (authors).
Solubility: see above.

Components:

- (1) Potassium carbonate dioxoneptumate(V); KNpO_2CO_3 ; [54955-63-4]
- (2) Potassium carbonate; K_2CO_3 ; [584-08-7]
- (3) Sodium carbonate; Na_2CO_3 ; [497-19-8]
- (4) Potassium chloride; KCl ; [7447-40-7]
- (5) Sodium chloride; NaCl ; [7647-14-5]
- (6) Water; H_2O ; [7732-18-5]

Variables:

T/K : 295
 $m_2/\text{mol kg}^{-1}$: 0.001–1.07
 $m_3/\text{mol kg}^{-1}$: 0.00035–0.00995
 $m_4/\text{mol kg}^{-1}$: 0.0034–3.20
 $m_5/\text{mol kg}^{-1}$: 5.00

Original Measurements:

I. Al Mahamid, C. F. Novak, K. A. Beckraft, S. A. Carpenter, and N. Hakem, *Radiochim. Acta*, **81**, 93–101 (1998).

Prepared by:

J. Hála

Experimental Data

Solubility of KNpO_2CO_3 at 22 °C as a function of K_2CO_3 or Na_2CO_3 concentration in solutions of varying composition^a

KCl ($m_4/\text{mol kg}^{-1}$)	K_2CO_3 ($m_2/\text{mol kg}^{-1}$)	Na_2CO_3 ($m_3/\text{mol kg}^{-1}$)	NaCl ($m_5/\text{mol kg}^{-1}$)	Np(V)^b (10^4 mol dm^{-3})
0.0034	0.0010	—	—	$(1.21 \pm 0.08) \times 10^{-6}$
0.0032	0.0101	—	—	$(6.61 \pm 0.57) \times 10^{-7}$
0.0323	0.0010	—	—	$(5.89 \pm 0.28) \times 10^{-7}$
0.0320	0.0101	—	—	$(3.47 \pm 0.24) \times 10^{-7}$
0.0321	0.100	—	—	$(2.50 \pm 0.32) \times 10^{-6}$
0.320	0.0010	—	—	$(2.32 \pm 0.24) \times 10^{-7}$
0.320	0.0101	—	—	$(3.92 \pm 0.38) \times 10^{-7}$
0.320	0.100	—	—	$(3.71 \pm 0.25) \times 10^{-6}$
3.20	0.0010	—	—	$(1.94 \pm 0.24) \times 10^{-7}$
3.20	0.0101	—	—	$(2.24 \pm 0.32) \times 10^{-7}$
3.20	0.100	—	—	$(1.46 \pm 0.12) \times 10^{-5}$
1.00	0.996	—	—	$(1.68 \pm 0.10) \times 10^{-5}$
1.08	1.07	—	—	$(1.82 \pm 0.12) \times 10^{-5}$
0.100	—	0.00035	5.00	$(1.04 \pm 0.41) \times 10^{-6}$
0.100	—	0.00100	5.00	$(1.15 \pm 0.42) \times 10^{-6}$
0.100	—	0.00310	5.00	$(2.11 \pm 0.99) \times 10^{-6}$
0.100	—	0.00995	5.00	$(6.32 \pm 0.23) \times 10^{-5}$

^aSolid phase was KNpO_2CO_3 , [54955-63-4], in all solutions.

^bTotal Np(V) concentration in the saturated solution. The authors did not report on the meaning of the error, or on how the error was estimated.

Additional information:

The authors also measured the solubility of KNpO_2CO_3 in three different synthetic Na–K–Mg–Cl brines in the presence of CO_2 gas.² A few measurements of the solubility of KNpO_2CO_3 were reported, in graphical form, by Lemire *et al.*³ The measurements were performed at 30 and 75 °C in K_2CO_3 – KCl solutions containing 10^{-4} – 10^{-1} mol dm^{-3} equilibrium carbonate ion concentration and 1.0 mol dm^{-3} K^+ ions.

6.4. Salts of Dioxo Tris(carbonato) Neptunate(V)(-5)

Components:	Original Measurements:
(1) Potassium tris(carbonato) dioxoneptunate(V); $\text{K}_3\text{NpO}_2(\text{CO}_3)_3$; []	D. S. Gorbenko and R. A. Zenkova, Zh. Neorg. Khim. 11 , 520–8 (1966).
(2) Potassium carbonate; K_2CO_3 ; [584-08-7]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
c_2 /mol dm ⁻³ : 0–5.57	

Experimental Data			
Solubility of $\text{K}_2\text{NpO}_2(\text{CO}_3)_3$ at 20 °C in water and in K_2CO_3 solutions ^a			
K_2CO_3 (10 ² w ₂ /mass%)	K_2CO_3 (c_2 /mol dm ⁻³)	Np(V) (mg dm ⁻³)	Np(V) ^b (10 ⁵ c_1 /mol dm ⁻³)
0	0	10.3	4.35
—	0.2	23.0	9.70
50	5.57 ^b	38.0	16.0

^aThe nature of the equilibrium solid phases was not investigated.

^bCalculated by compiler using $A_1(\text{NP})=237.0482$.

^cCalculated by compiler using the density of 1.5404 g cm⁻³ for 50 mass % K_2CO_3 .¹

Auxiliary Information			
Method/Apparatus/Procedure:			
Isothermal method used. 2–7 mg of the dry salt was equilibrated with water or K_2CO_3 solution of the desired concentration for 1 week with occasional stirring. The time necessary to attain equilibrium was not reported. An aliquot of the saturated solution was acidified with HNO_3 , and the neptunium concentration was determined radiometrically.			
Source and Purity of Materials:			
$\text{K}_2\text{NpO}_2(\text{CO}_3)_3$ was prepared by precipitating NpO_2OH from a solution of Np(V) in 1 mol dm ⁻³ HNO_3 by action of NH_3 solution, and by subsequent stirring the precipitate formed with excess of 50% K_2CO_3 solution. The pale green–blue precipitate was kept in 50% K_2CO_3 for 1–2 days, filtered, and washed with dilute solution of K_2CO_3 and acetone. Analysis (found/calculated for anhydrous salt, in mass %): K 28.43/30.28, Np 34.95/36.80, CO_3 27.38/27.95. Source and purity of K_2CO_3 was not specified.			
Estimated Error:			
Temperature: precision ± 2 K (authors). Solubility: insufficient data given to allow for error estimate.			
References:			
¹ <i>Physico-Chemical Tables</i> (SNTL, Prague, 1953), Vol. 1, p. 268.			

Components:	Original Measurements:
(1) Cesium tris(carbonato) dioxoneptunate(V); $\text{Cs}_3\text{NpO}_2(\text{CO}_3)_3$; []	D. S. Gorbenko and R. A. Zenkova, Zh. Neorg. Khim. 11 , 520–8 (1966).
(2) Cesium carbonate; Cs_2CO_3 ; [534-17-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
c_2 /mol dm ⁻³ : 0.2; 100 w ₂ /mass %: 50	

Experimental Data			
Solubility of $\text{Cs}_3\text{NpO}_2(\text{CO}_3)_3$ at 20 °C in water and in Cs_2CO_3 solutions ^a			
Cs_2CO_3 (10 ² w ₂ /mass%)	Cs_2CO_3 (c_2 /mol dm ⁻³)	Np(V) (mg dm ⁻³)	Np(V) ^b (10 ⁴ mol dm ⁻³)
0	0	22.7	0.958
—	0.2	87.5	3.69
50	—	492.0	20.8

^aThe nature of the equilibrium solid phases was not investigated.

^bCalculated by compiler using $A_1(\text{Np})=237.0482$.

Auxiliary Information			
Method/Apparatus/Procedure:			
Isothermal method used. 2–7 mg of the dry salt was equilibrated with water or Cs_2CO_3 solution of the desired concentration for 1 week with occasional stirring. The time necessary to attain equilibrium was not reported. An aliquot of the saturated solution was acidified with HNO_3 , and the neptunium concentration was determined radiometrically.			
Source and Purity of Materials:			
$\text{Cs}_3\text{NpO}_2(\text{CO}_3)_3$ was prepared by precipitating NpO_2OH from a solution of Np(V) in 1 mol dm ⁻³ HNO_3 by action of NH_3 solution, and by subsequent stirring the precipitate formed with excess of 50% Cs_2CO_3 solution. The pale green–blue precipitate was kept in 50% Cs_2CO_3 for 1–2 days, filtered, and washed with dilute solution of Cs_2CO_3 and acetone. Analysis (found/calculated for anhydrous salt, in mass %): Cs 58.53/59.69, Np 20.68/21.27, CO_3 14.29/16.16. Source and purity of Cs_2CO_3 was not specified.			
Estimated Error:			
Temperature: precision ± 2 K (authors). Solubility: insufficient data given to allow for error estimate.			

Components: (1) Ammonium carbonato dioxoneptunat(V); $\text{NH}_4\text{NpO}_2\text{CO}_3$; [] (2) Ammonium carbonate; $(\text{NH}_4)_2\text{CO}_3$; [506-87-6] (3) Water; H_2O ; [7732-18-5]	Original Measurements: A. I. Moskvín, Radiokhimiya 13 , 674–81 (1971).
Variables: T/K: 293 ^a c_2 /mol dm ⁻³ : 0–2.20	Prepared by: J. Hála

Experimental Data	
Solubility of $(\text{NH}_4)_4\text{NpO}_2(\text{CO}_3)_3$ at 20 °C in $(\text{NH}_4)_2\text{CO}_3$ solutions ^b	
$(\text{NH}_4)_2\text{CO}_3^c$ (c_2 /mol dm ⁻³)	Np(V) ^d (10 ² mol dm ⁻³)
0	10.6
0.10	6.54
0.50	2.26
0.75	1.60
1.00	1.27
1.25	0.886
1.50	0.831
1.80	0.665
2.20	0.451

^aTemperature was not specified in the original document. With reference to the author's other paper¹ the compiler assumed the measurements were performed at 20 °C.

^bThe nature of equilibrium solid phases was not investigated.

^cThe pH of the saturated solutions varied from 8.5 to 9.1 on going from 0 to 2.0 mol dm⁻³ $(\text{NH}_4)_2\text{CO}_3$.

^dAdditional information:
The decreasing solubility of $(\text{NH}_4)_4\text{NpO}_2(\text{CO}_3)_3$ with increasing $(\text{NH}_4)_2\text{CO}_3$ concentration was explained by the author by the dissociation of the former to the soluble $\text{NpO}_2(\text{OH})\text{CO}_3^{2-}$ complex. From the solubility data the author obtained the equilibrium constant, $K = 83.3$, for the reaction

Method/Apparatus/Procedure: With reference to the author's other work, ¹ isothermal method used. Freshly precipitated $(\text{NH}_4)_4\text{NpO}_2(\text{CO}_3)_3$ was stirred with $(\text{NH}_4)_2\text{CO}_3$ solutions of the desired concentration for 6–8 h. Neptunium in the saturated solutions was determined radiometrically (method not specified).	Auxiliary Information
Source and Purity of Materials: $(\text{NH}_4)_4\text{NpO}_2(\text{CO}_3)_3$ was prepared either by precipitation by adding solid $(\text{NH}_4)_2\text{CO}_3$ to a solution obtained by dissolving $\text{NpO}_2(\text{OH})_2$ in concentrated HNO_3 , or by prolonged equilibration of $\text{NpO}_2(\text{OH})_2$ with >0.5 mol dm ⁻³ $(\text{NH}_4)_2\text{CO}_3$. Source and purity of chemicals used were not specified.	
Estimated Error: Temperature: precision ± 1 K (author, in Ref. 1). Solubility: insufficient data given to allow for error estimate.	
References: ¹ A. I. Moskvín, Radiokhimiya 13 , 681 (1971).	

Components: (1) Ammonium carbonato dioxoneptunat(V); $\text{NH}_4\text{NpO}_2\text{CO}_3$; [] (2) Ammonium carbonate; $(\text{NH}_4)_2\text{CO}_3$; [506-87-6] (3) Water; H_2O ; [7732-18-5]	Original Measurements: A. I. Moskvín, Radiokhimiya 13 , 674–81 (1971).
Variables: T/K: 293 ^a c_2 /mol dm ⁻³ : 0–2.20	Prepared by: J. Hála

Experimental Data	
Solubility of $\text{NH}_4\text{NpO}_2\text{CO}_3$ at 20 °C in $(\text{NH}_4)_2\text{CO}_3$ solutions ^b	
$(\text{NH}_4)_2\text{CO}_3^c$ (c_2 /mol dm ⁻³)	Np(V) ^d (10 ⁵ mol dm ⁻³)
0	1.0 ^d
0.20	1.51
0.60	4.51
1.00	6.20
1.25	10.0
1.50	12.3
2.00	10.5
2.20	7.81

^aTemperature was not specified in the original document. With reference to the author's other paper¹ the compiler assumed the measurements were performed at 20 °C.

^bThe nature of equilibrium solid phases was not investigated. Since the starting material was hydrated $\text{NH}_4\text{NpO}_2\text{CO}_3$, the compiler assumed this was also the equilibrium solid phase in solutions containing 0.2–1.5 mol dm⁻³ $(\text{NH}_4)_2\text{CO}_3$.

^cThe pH of the saturated solutions varied from 8.8 to 9.0 on going from 0.2 to 2.2 mol dm⁻³ $(\text{NH}_4)_2\text{CO}_3$.

^dExtrapolated (author).

^eAdditional information:
The increase in the solubility of $\text{NH}_4\text{NpO}_2\text{CO}_3$ with increasing $(\text{NH}_4)_2\text{CO}_3$ concentration was ascribed by the author to the formation of the soluble $\text{NpO}_2(\text{OH})\text{CO}_3^{2-}$ complex. Its overall stability constant was obtained from the solubility data at 0.2–1.5 mol dm⁻³ $(\text{NH}_4)_2\text{CO}_3$ as $(6.7 \pm 1.2) \times 10^4$ mol² dm⁻⁶. To explain decrease of $\text{NH}_4\text{NpO}_2\text{CO}_3$ solubility at 2.00 and 2.20 mol dm⁻³ $(\text{NH}_4)_2\text{CO}_3$, the author assumed the formation of a sparingly soluble salt, $(\text{NH}_4)_5\text{NpO}_2(\text{CO}_3)_3$.

Method/Apparatus/Procedure: Isothermal method used. With reference to the author's other work, ¹ the compiler assumed that freshly precipitated $\text{NH}_4\text{NpO}_2\text{CO}_3 \cdot x\text{H}_2\text{O}$ was stirred with $(\text{NH}_4)_2\text{CO}_3$ solutions of the desired concentration for 6–8 h. Neptunium in the saturated solutions was determined radiometrically (method not specified).	Auxiliary Information
Source and Purity of Materials: $\text{NH}_4\text{NpO}_2\text{CO}_3 \cdot x\text{H}_2\text{O}$ was obtained by precipitation by adding a stoichiometric amount of $(\text{NH}_4)_2\text{CO}_3$ to a slightly acidic (pH 4–5) solution of NpO_2^{2+} . Source and purity of chemicals used were not specified.	
Estimated Error: Temperature: precision ± 1 K (author, in Ref. 1). Solubility: insufficient data given to allow for error estimate.	
References: ¹ A. I. Moskvín, Radiokhimiya 13 , 681 (1971).	

Components:		Original Measurements:	
(1) Neptunium(IV) bis(oxalate); Np(C ₂ O ₄) ₂ ; [20196-48-9]	(1) Neptunium(IV) bis(oxalate); Np(C ₂ O ₄) ₂ ; [20196-48-9]	Original Measurements:	
(2) Hydrogen chloride; HCl; [7647-01-0]	(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]	D. W. Luerkens, USDOE Report DP-1655, E. I. Du Pont de Nemours and Comp., Savannah River Lab., Aiken, SC, 1983.	
(3) Water; H ₂ O; [7732-18-5]	(3) Nitric acid; HNO ₃ ; [7697-37-2]		
	(4) Water; H ₂ O; [7732-18-5]		
Variables:		Prepared by:	
T/K: 289 and 292	T/K: 295, 318 and 333	J. Hala	
c ₂ /mol dm ⁻³ : 1.56–2.09 at 289 K; 0.41–1.08 at 292 K	c ₂ /mol dm ⁻³ : 0.013–0.80		
	c ₃ /mol dm ⁻³ : 0.4–10.0		
Experimental Data			
Solubility of Np(C ₂ O ₄) ₂ in oxalic acid/nitric acid solutions at three temperatures ^{a,b}			
Temperature (°C)	HCl (c ₂ /mol dm ⁻³)	Np(C ₂ O ₄) ₂ (10 ⁵ c ₁ /mol dm ⁻³) ^b	Np(C ₂ O ₄) ₂ (10 ⁵ c ₁ /mol dm ⁻³) ^b
16	1.56	19.2	19.4 ± 0.20
16	2.09	28.2	29.0 ± 0.75
19	0.41	4.17	3.63 ± 0.20
19	1.08	12.7	13.7 ± 0.95

^aThe nature of equilibrium solid phases was not investigated.

^bMean value and standard deviation of the mean (compiler).

Additional information:

The increasing solubility of Np(C₂O₄)₂ with increasing HCl concentration was explained by the authors by considering the reaction Np(C₂O₄)₂ + 4H⁺ ⇌ Np⁴⁺ + 2C₂H₂O₄. The equilibrium constant of this reaction was obtained as (6.0 ± 1.3) × 10⁻¹² and (4.8 ± 0.3) × 10⁻¹² at 19 and 16 °C, respectively, and did not depend on HCl concentration. This indicated that Np⁴⁺/Cl⁻ complexes played a negligible role in this system. From these constants and dissociation constants of oxalic acid, the solubility product of Np(C₂O₄)₂ was obtained as (8.6 ± 1.8) × 10⁻²³ and (6.9 ± 0.4) × 10⁻²³ at 19 and 16 °C, respectively.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Freshly prepared Np(C₂O₄)₂·6H₂O was stirred with oxalic acid solutions of the desired concentration for 5 h. The mixture was then centrifuged, and neptunium in the saturated solutions was determined spectrophotometrically at 320 nm making use of absorbance of the Np(IV)–H₂O₂ complex in alkaline medium.

Source and Purity of Materials:

No details reported.

Estimated Error:

Temperature: precision ± 2 K (authors for the measurements in the Np(C₂O₄)₂–C₂H₂O₄–H₂O system reported in this same document).

Solubility: based on standard deviations of individual measurements the compiler estimates the precision ± 10%.

6.7. Neptunium(VI) Dioxo(oxalate)

Components:	Original Measurements:
(1) Neptunium(VI) dioxo(oxalate); $\text{NpO}_2\text{C}_2\text{O}_4$; []	M. P. Mefodeva, N. N. Krot, T. V. Smimova, and A. D. Gelman, Radiokhimiya II, 193-200 (1969).
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K; 287	J. Hala
c_2 /mol dm ⁻³ ; 0-0.15	
c_3 /mol dm ⁻³ ; 1.0	

Experimental Data

Solubility at 14 °C of $\text{NpO}_2\text{C}_2\text{O}_4$ in oxalic acid solutions containing 1.0 mol dm⁻³ HNO_3^a

$\text{C}_2\text{H}_2\text{O}_4^b$ (mol dm ⁻³)	$\text{C}_2\text{H}_2\text{O}_4^c$ (c_2 /mol dm ⁻³)	$\text{NpO}_2\text{C}_2\text{O}_4$ ($10^3 c_1$ /mol dm ⁻³)
0	0.0017	15.7
d	0.0032	12.8
0.00630	0.0082	8.9
0.0125	0.0137	7.15
0.0250	0.0262	6.25
0.0379	0.0390	5.85
0.0500	0.0512	4.75
0.10	0.101	4.05
0.10	0.102	3.65
0.15	0.151	3.25

^aThe equilibrium solid phase was $\text{NpO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$, [], in all solutions.^bInitial concentration.^cInitial concentration corrected for the increase due to the reaction $2\text{NpO}_2\text{C}_2\text{O}_4 + 2\text{H}^+ \rightleftharpoons 2\text{NpO}_2^{2+} + \text{C}_2\text{H}_2\text{O}_4 + 2\text{CO}_2$.^dThe concentration reported as 1.0 mol dm⁻³ is obviously a misprint.

Additional information:

^eFrom the solubility data, the authors calculated the solubility product of $\text{NpO}_2\text{C}_2\text{O}_4$ as 2.3×10^{-9} mol² dm⁻⁶.^fThe solubility of $\text{NpO}_2\text{C}_2\text{O}_4$ was reported to increase with increasing temperature (data reported in graphical form).

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess of freshly precipitated $\text{NpO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was equilibrated with solutions of the desired concentration in a thermostated bath for 20 min. Then aliquots were withdrawn using a pipette with a filtration adaptor, and the content of neptunium in the saturated solutions was determined spectrophotometrically. The absorption band of Np(V) at 981 nm was used which made it possible to determine Np(V) and Np(VI) simultaneously, and thus correct the total Np concentration in the solution for Np(V) formed during equilibration. The solubility of $\text{NpO}_2\text{C}_2\text{O}_4$ was calculated from the Np(VI) concentration.

Source and Purity of Materials:

$\text{NpO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was prepared by precipitating Np(VI) with oxalic acid from a solution containing 20-40 g dm⁻³ Np , 2-3 mol dm⁻³ HNO_3 , and 0.05 mol dm⁻³ KBrO_3 . The precipitate was washed with 0.2 mol dm⁻³ HNO_3 , ethanol and ether, and air dried for 30 min.

Estimated Error:

Temperature: not reported.
Solubility: insufficient data given to allow for error estimate.

$\text{C}_2\text{H}_2\text{O}_4^a$ (c_2 /mol dm ⁻³) ^f	HNO_3 (c_3 /mol dm ⁻³) ^f	$\text{Np(C}_2\text{O}_4)_2$ ($10^3 c_1$ /mol dm ⁻³)	$\text{C}_2\text{H}_2\text{O}_4^b$ (c_2 /mol dm ⁻³) ^f	HNO_3 (c_3 /mol dm ⁻³) ^f	$\text{Np(C}_2\text{O}_4)_2$ (mg dm ⁻³)	$\text{Np(C}_2\text{O}_4)_2$ ($10^3 c_1$ /mol dm ⁻³)
0.013	0.4	74.9	3.16	2.0	76.2	3.22
0.077	0.4	60.2	2.54	2.0	54.8	2.31
0.157	0.4	74.5	3.14	2.0	36.4	1.54
0.390	0.4	172.4	7.27	2.0	32.4	1.37
0.789	0.4	263.7	11.1	3.0	36.7	1.55
0.622	0.5	118.9	5.02	4.0	378.1	16.0
0.367	0.6	106.6	4.50	4.0	104.6	4.41
0.241	0.7	61.9	2.61	4.0	53.8	2.27
0.640	0.8	84.9	3.58	5.0	198.2	8.36
0.046	1.0	68.3	2.88	6.0	420.1	17.7
0.097	1.0	49.6	2.09	7.0	104.6	4.41
0.497	1.0	84.4	3.56	10.0	369.8	15.6

^aThe nature of equilibrium solid phases was not investigated. In interpretation of the results, the author assumed this to be the hexahydrate, $\text{Np(C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [].

^bAll solutions contained an unspecified concentration of hydrazine used to stabilize Np(V) valency state, and prevent it from oxidation by products of HNO_3 radiolysis.

^cInitial (total) concentration.^dRoom temperature (22 °C).^eMeasurements performed at 45 °C.^fMeasurements performed at 60 °C.^gCalculated by compiler using $A_1(\text{Np}) = 237.0482$.

Additional information:

Variations in $\text{Np(C}_2\text{O}_4)_2$ solubility with the concentrations of oxalic and nitric acids were ascribed by the author to the variations of free oxalate ion concentration, which controls the equilibria between Np(V) oxalate complexes in solutions. Minimum solubility corresponds to the conditions where the formation of the highly insoluble $\text{Np(C}_2\text{O}_4)_2$ predominates. Increased solubility corresponds to the formation of $\text{Np(C}_2\text{O}_4)_3^{2-}$ or $\text{Np(C}_2\text{O}_4)_5^{4-}$ complexes as the free oxalate concentration decreases or increases, respectively. Based on these assumptions, the solubility of $\text{Np(C}_2\text{O}_4)_2$ was expressed as

$$[\text{Np(V)}]_{\text{tot}} = [\text{Np(C}_2\text{O}_4)_2^{2-}] + [\text{Np(C}_2\text{O}_4)_3^{4-}] + [\text{Np(C}_2\text{O}_4)_5^{4-}] = K_1 + K_1 K_2 / R_5 + K_1 K_3 R_5,$$

where $K_1 = [\text{Np(C}_2\text{O}_4)_2]$ (equilibrium constant for the reaction $\text{Np(C}_2\text{O}_4)_2 + 6\text{H}_2\text{O} \rightleftharpoons \text{Np(C}_2\text{O}_4)_2^{2-} + 6\text{H}_2\text{O}$), $K_2 = [\text{Np(C}_2\text{O}_4)_3^{4-}] / [\text{C}_2\text{H}_2\text{O}_4] \times [\text{Np(C}_2\text{O}_4)_2^{2-}] / [\text{H}^+]^2$, $K_3 = [\text{Np(C}_2\text{O}_4)_5^{4-}] / [\text{H}^+]^2 [\text{Np(C}_2\text{O}_4)_2^{2-}] / [\text{C}_2\text{H}_2\text{O}_4]^3$, and $R_5 = [\text{C}_2\text{H}_2\text{O}_4] / [\text{H}^+]^2 = [\text{C}_2\text{H}_3\text{O}_4] / [\text{HNO}_3]^2$. By least squares treatment of experimental data, the author obtained the following constants, always at 22, 45, and 60 °C, respectively: $K_1 = 4.2 \pm 0.7, 14.3 \pm 6.5, 41.9 \pm 5.3$; $K_1 K_2 = 0.030 \pm 0.002, 0.34 \pm 0.02, 0.35 \pm 0.02$; $K_1 K_3 = 8.2 \pm 0.7, 60.1 \pm 5.4, 43.9 \pm 4.9$.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. At room temperature (22 °C), excess $\text{Np(C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was equilibrated with $\text{C}_2\text{H}_2\text{O}_4/\text{HNO}_3$ solutions of the desired concentration. In measurements at 45 and 60 °C, Np(IV) oxalate was precipitated from $\text{C}_2\text{H}_2\text{O}_4/\text{HNO}_3$ solutions by addition of Np(IV) nitrate solution. In both methods, the solutions contained N_2H_4 to protect Np(IV) from oxidation due to radiolytic products of HNO_3 , and were equilibrated for 24 h. The measurements at room temperature were not thermostated. Saturated solutions were filtered and sampled using a 0.25 μm microprobe filter on a syringe. The filtered samples were immediately diluted in strong HNO_3 to prevent precipitation, and Np concentration was determined by α counting.

Source and Purity of Materials:

A stock solution of purified ^{237}Np was prepared by ion exchange. Neptunium(VI) in the eluate was reduced first to Np(V) by heating the eluate to 55 °C in the presence of 0.1 mol dm⁻³ N_2H_4 . The solution of Np(V) was cooled to room temperature and reduced to Np(IV) with 0.03 mol dm⁻³ excess ascorbic acid. Solid Np(IV) oxalate was obtained by precipitation of Np(IV) with excess of oxalic acid. The precipitate was filtered and washed with distilled water to remove excess oxalate and nitrate ions. Source and purity of other chemicals, and radiochemical purity of ^{237}Np used were not specified.

Estimated Error:

Temperature: not reported.

Solubility: insufficient data given to allow for error estimate.

References:

¹G. A. Burney, USAEC, Report DP-689, 1962.

7. The Solubility of Plutonium Compounds

7.1. Plutonium(VI) Dioxocarbonate

Components:	Original Measurements:
(1) Plutonium (VI) dioxocarbonate; PuO ₂ CO ₃ ; [39292-10-9]	L. J. Wittenberg and R. H. Steinmeyer, J. Inorg. Nucl. Chem. 24 , 1015-6 (1962).
(2) Lithium hydrogencarbonate; LiHCO ₃ ; [5006-97-3]	
(3) Water; H ₂ O; [7732-18-5]	

Variables:	Prepared by:
<i>T</i> /K: 297	J. Hala
<i>c</i> ₂ /mol dm ⁻³ : 0-0.94	

Experimental Data	
Solubility at 24 °C of PuO ₂ CO ₃ in LiHCO ₃ solutions ^a	
LiHCO ₃ (<i>c</i> ₂ /mol dm ⁻³)	Pu(VI) (g dm ⁻³)
0	0.043
0.05	1.12
0.05 ^{b,d}	1.37
0.10	3.01
0.24	10.2
0.25	11.4
0.50	14.6
0.75 ^e	22.3
0.94	24.2

^aThe equilibrium solid phases were not investigated.

^bCalculated by compiler using $A_r(\text{Pu}) = 239.053$.

^cEquilibration time 10 days.

^dThis measurement seems to indicate that 16 h equilibration may not be sufficient to give the true equilibrium solubility values (compiler).

Additional information:

The dissolution reaction was postulated by the authors as

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Portions of PuO₂CO₃ were added to LiHCO₃ solutions of the desired concentration. The mixtures were equilibrated with occasional agitation for 16 h, in two measurements equilibration time of 10 days was used. After centrifugation an aliquot of the dark red saturated solution was dried on a stainless steel slide and α counted to determine the plutonium content. The concentration of LiHCO₃ in the initial solutions was determined by titration with a standard HCl solution.

Source and Purity of Materials:

PuO₂CO₃ was prepared from Li plutonate. The latter was obtained from a Pu(VI) solution by precipitation with solid LiOH. The precipitate was washed several times with dilute LiOH, slurred in water, and CO₂ gas was bubbled through the slurry until the dark brown precipitate changed to yellow PuO₂CO₃. Source and purity of materials used were not specified.

Estimated Error:

Temperature: precision ± 1 K (authors).

Solubility: insufficient data given to allow for error estimate.

7.1.1. Evaluation of the PuO₂CO₃+CO₂+NaClO₄+H₂O System

Components:	Evaluator:
(1) Plutonium(VI) dioxo carbonate; PuO ₂ CO ₃ ; [39292-10-9]	J. Hala, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2000
(2) Carbon dioxide; CO ₂ ; [124-38-9]	
(3) Sodium perchlorate; NaClO ₄ ; [7601-89-0]	
(4) Water; H ₂ O; [7732-18-5]	

Critical Evaluation:

The most extensive studies on the solubility of PuO₂CO₃ in NaClO₄ solutions as a function of equilibrium carbonate ion concentration has been carried out by Pashalidis *et al.*^{1,2} The data were obtained at 295.1 K in measurements conducted as pH titrations in 0.1 mol dm⁻³ NaClO₄ solutions with careful control of experimental parameters such as pH, partial pressure of CO₂, attaining equilibrium, and characterization of solid phases during solubility measurements. Both sets of measurements^{1,2} yielded solubility data with excellent reproducibility (see the corresponding compilation sheets). In Ref. 1, solubility product of PuO₂CO₃ was reported to be $K_{sp} = 10^{-(13.98 \pm 0.12)}$ mol² dm⁻⁶ in 0.1 mol dm⁻³ NaClO₄ and $K_{sp}^0 = 10^{-(14.84 \pm 0.10)}$ mol² dm⁻⁶ at zero ionic strength. Solubility product $K_{sp} = 10^{-(13.5 \pm 0.3)}$ mol² dm⁻⁶ has been reported for 3.0 mol dm⁻³ NaClO₄ solutions. Based on these values obtained using high precision experimental technique, it is suggested that the value $K_{sp} = 10^{-12.8}$ mol² dm⁻⁶, obtained by calculation in Ref. 4 from the solubility of (NH₄)₂Pu₂O₇ in (NH₄)₂CO₃ solutions, be disregarded as erroneously high.

As for the dependence of the solubility of PuO₂CO₃ on equilibrium carbonate ion concentration the situation resembles that for UO₂CO₃ (see Critical Evaluation). The solubility versus [CO₃²⁻] plot passes through a minimum where the solubility of PuO₂CO₃ is determined by K_{sp} only, while the increase in the solubility at higher [CO₃²⁻] values is caused by the formation of anionic carbonato-complexes of Pu(VI) in the saturated solutions. In Ref. 2, minimum solubility of approximately 5×10^{-6} mol dm⁻³ was observed in the [CO₃²⁻] range from 10⁻⁸ to 10⁻⁶ mol dm⁻³. This is in general agreement with the work of Robouch and Vitorge³ who observed minimum solubility of about 10⁻⁵ mol dm⁻³ over approximately the same [CO₃²⁻] range at ionic strength of 3.0 mol dm⁻³ NaClO₄.

References:

- ¹J. Pashalidis, W. Runde, and J. I. Kim, Radiochim. Acta **61**, 141 (1993).
- ²J. Pashalidis, K. R. Czervinski, F. Fauglhiel, and J. I. Kim, Radiochim. Acta **76**, 55 (1997).
- ³P. Robouch and P. Vitorge, Inorg. Chim. Acta **140**, 239 (1987).
- ⁴A. D. Gelman, A. I. Moskvina, and V. P. Zaitseva, Radiokhimiya **4**, 154 (1962).

Auxiliary Information

Components:

- (1) Plutonium(VI) dioxycarbonate; PuO_2CO_3 ; [39292-10-9]
- (2) Carbon dioxide; CO_2 ; [124-38-9]
- (3) Sodium hydrogencarbonate; NaHCO_3 ; [144-55-8]
- (4) Sodium perchlorate; NaClO_4 ; [7601-89-0]
- (5) Water; H_2O ; [7732-18-5]

Variables:

- T/K: 293
 p_2 /(partial pressure of CO_2)/kPa: 9.81, 29.4, and 98.1
 c_4 /(mol dm^{-3}): 3.0

Original Measurements:

P. Robouch and P. Vitorge, Inorg. Chim. Acta **140**, 239–42 (1987).

Prepared by:

J. Hála

Method/Apparatus/Procedure:

Isothermal pH titration was used. Freshly precipitated PuO_2CO_3 was dissolved in a 0.1 mol dm^{-3} NaHCO_3 + 2.9 mol dm^{-3} NaClO_4 solution. The green solution obtained (50 mL) was introduced into a cell through which a CO_2 /Ar mixture, pre-equilibrated in 3.0 mol dm^{-3} NaClO_4 , was bubbled at the desired CO_2 pressure. Under constant agitation, pH was measured. When at a given pH the solubility was constant, 3 mol dm^{-3} HClO_4 or 1 mol dm^{-3} NaHCO_3 was added to vary free carbonate ion concentration. At each constant pH value, the Pu(VI) concentration was determined by acidifying the sample with HClO_4 , and measuring the light absorption of PuO_2^{2+} spectrophotometrically at 830.4 nm. The concentration of H^+ ions was measured potentiometrically by using a combination glass electrode with a Ag/AgCl reference half cell. The original reference solution was replaced with a 0.01 mol dm^{-3} NaCl + 2.99 mol dm^{-3} NaClO_4 solution. The electrode was calibrated against a series of buffer solutions. The equilibrium solid phase was characterized by x-ray diffraction several times during the experiment. The pH titration of a given solid were run not longer than 2 weeks in order to avoid radiolytic transformation of the solid into hydrolyzed products.

Source and Purity of Materials:

The Pu(VI) perchlorate solution was prepared from an acid stock solution by evaporation of HClO_4 , until most of the excess acid had been removed. The concentrated solution was dissolved in 0.1 mol dm^{-3} HClO_4 and PuO_2CO_3 was precipitated by addition of NaHCO_3 . For each pH titration, PuO_2CO_3 was prepared from fresh perchlorate solution to avoid reduction of Pu(VI) by radiolysis.

Estimated Error:

Temperature: ± 1 K (authors).
 Solubility: precision not reported.

Experimental Data

Solubility of PuO_2CO_3 at 20 °C as a function of equilibrium CO_3^{2-} ion concentration at three different partial pressures of CO_2 and at ionic strength of 3.0 mol dm^{-3} .
 The solubility of PuO_2CO_3 in NaHCO_3 solutions with ionic strength of 3.0 mol dm^{-3} maintained by using NaClO_4 was measured at three different partial pressures of CO_2 of 0.1, 0.3 and 1.0 atm at 20 °C. The equilibrium solid phase was identified as PuO_2CO_3 , [39292-10-9]. The results were reported in graphical form only (see Fig. 20).

Additional information:

Free carbonate ion concentration was calculated by the authors from the values of $[\text{H}^+]$, partial pressure of CO_2 , and dissociation constants of carbonic acid. Since at a constant free carbonate ion concentration the solubility of PuO_2CO_3 did not depend on the hydrogencarbonate ion concentration, pH, or pressure of CO_2 , the authors concluded that the dissolution is controlled by the reaction

From the solubility data, the authors obtained the overall stability constants of the $\text{PuO}_2(\text{CO}_3)_n^{2-2n}$ complexes as $\beta_1 = 10^{6.6 \pm 0.3}$, $\beta_2 = 10^{3.6 \pm 0.7}$, and $\beta_3 = 10^{8.22 \pm 0.4}$, and the solubility product of PuO_2CO_3 as $K_{sp} = 10^{-(5.5 \pm 0.3)}$, all at 3.0 mol dm^{-3} ionic strength.

Fig. 20. Plutonium (VI) dioxycarbonate-sodium hydrogen carbonate-sodium perchlorate-carbon dioxide-water system.

Auxiliary Information

Components:

- (1) Plutonium(VI) dioxycarbonate; PuO_2CO_3 ; [39292-10-9]
 (2) Carbon dioxide; CO_2 ; [124-38-9]
 (3) Sodium perchlorate; NaClO_4 ; [7601-89-0]
 (4) Water; H_2O ; [7732-18-5]

Variables:

T/K : 295
 p_2 (partial pressure)/% = 1 and 100
 c_3 /mol dm^{-3} = 0.1

Original Measurements:

I. Pashalidis, W. Runde, and J. I. Kim, *Radiochim. Acta* **61**, 141–6 (1993).

Prepared by:

J. Hala

Method/Apparatus/Procedure:

Isothermal pH titration was used. A portion of the PuO_2^{2+} stock solution was diluted with 0.1 mol dm^{-3} NaClO_4 , neutralized to pH 7 with NaOH , and CO_2 gas was bubbled through the solution. A white precipitate of PuO_2CO_3 was formed. The precipitation procedure and subsequent solubility measurements were performed in a closed glass vessel with gas passing through under partial pressure of CO_2 of 1% (CO_2 /Ar mixture) or 100%. The pH of the solution in contact with PuO_2CO_3 was adjusted stepwise by addition of 0.1 mol dm^{-3} HClO_4 or NaOH . The gas was bubbled through the vessel continuously. The pH was measured with a ROSS-type combination electrode containing 3 mol dm^{-3} NaClO_4 as a filling solution. The electrode was calibrated against six different buffer solutions. The time of equilibration after each adjustment of pH was not reported. The equilibrium plutonium concentration in the saturated solution was determined by liquid scintillation counting to obtain the total plutonium concentration, and by UV spectroscopy to obtain the PuO_2^{2+} concentration. The solid phases were characterized by x-ray powder diffraction, IR, and UV spectroscopy.

Source and Purity of Materials:

^{242}Pu of 99.9% isotopic purity was used. The PuO_2^{2+} stock solution was prepared by fuming with concentrated HClO_4 in a platinum crucible, and subsequent treatment with ozone and Ar gas. The valency state of Pu in the stock solution was verified by comparing Pu concentrations as determined by spectrophotometry and liquid scintillation counting.

Estimated Error:

Temperature: precision ± 1 K (authors).
 Solubility: precision not reported.

Experimental Data

Solubility of PuO_2CO_3 in 0.1 mol dm^{-3} solution of NaClO_4 at 22 °C, and 1% or 100% partial pressure of CO_2 ^a

pH	$-\log[\text{CO}_3^{2-}]^b$	$-\log[\text{PuO}_2^{2+}]^c$	$-\log K_{sp}^e$	pH	$-\log[\text{CO}_3^{2-}]^b$	$-\log[\text{PuO}_2^{2+}]^d$	$-\log K_{sp}^e$
4.23	11.17	2.94	14.11	3.51	10.60	3.40	14.00
4.24	11.14	2.81	13.95	3.70	10.22	3.77	13.99
4.28	11.06	2.94	13.99	3.84	9.94	3.91	13.85
4.31	10.99	3.067	14.06	3.85	9.92	4.03	13.95
4.33	10.96	3.33	14.02	3.89	9.84	4.03	13.87
4.35	10.93	2.81	13.74	4.01	9.60	4.54	14.14
4.51	10.60	3.25	13.85	4.30	9.02	5.18	14.20
4.53	10.56	3.25	13.81				
4.65	10.32	3.86	14.18				
4.75	10.12	3.88	14.00				
5.22	9.19	4.73	13.92				
5.55	8.52	5.64	14.16				
5.58	8.47	5.47	13.94				
5.60	8.43	5.47	13.89				
5.60	8.41	5.64	14.05				
5.62	8.39	5.47	13.85				

^aEquilibrium solid phase was PuO_2CO_3 , [39292-10-9], in all solutions. The solid was most stable under vacuum. It changed within 2 weeks in HCO_3^- solution, and was not stable at all when in contact with air. Measurements were also performed at 0.03% partial pressure of CO_2 . At this pressure slight transformation of PuO_2CO_3 into $\text{PuO}_2(\text{OH})_2$ in the surface layer of PuO_2CO_3 crystals took place, as deduced by the authors from the dependence of $\log[\text{PuO}_2^{2+}]$ versus pH plots obtained at different partial pressures of CO_2 .

^bConcentration of free carbonate ion (mol dm^{-3}). It was calculated from the measured pH, partial pressure of CO_2 , Henry constant, and dissociation constants of carbonic acid.

^cMeasurements at partial pressure of CO_2 of 1%.

^dMeasurements at partial pressure of CO_2 of 100%.

^e $K_{sp} = [\text{PuO}_2^{2+}][\text{CO}_3^{2-}]$; the average value from measurements at 1% and 100% partial pressure of CO_2 was reported by the authors as $10^{-13.98 \pm 0.12}$ mol² dm^{-6} . This was recalculated by the authors to zero ionic strength by using the specific ion interaction theory procedure, to obtain $K_{sp}^0 = 10^{-(14.84 \pm 0.10)}$ mol² dm^{-6} .

Auxiliary Information

Components:

- (1) Plutonium(VI) dioxycarbonate; PuO₂CO₃; [39292-10-9]
 (2) Carbon dioxide; CO₂; [124-38-9]
 (3) Sodium perchlorate; NaClO₄; [7601-89-0]
 (4) Water; H₂O; [7732-18-5]

Variables:

T/K: 295
 p_2 (partial pressure of CO₂)/% = 1 and 100
 c_3 / mol dm⁻³ = 0.1

Original Measurements:

I. Pashalidis, K. R. Czerwinski, T. Fanghanel, and J. I. Kim, Radiochim. Acta **76**, 55–62 (1997).

Prepared by:

J. Hála

Experimental Data

Solubility of PuO₂CO₃ as a function of carbonate ion concentration in 0.1 mol dm⁻³ NaClO₄ at 22 °C^a

pH	$-\log[\text{CO}_3^{2-}]^{\text{bc}}$	$-\log[\text{PuO}_2^{2+}]^{\text{c}}$	pH	$-\log[\text{CO}_3^{2-}]^{\text{bc}}$	$-\log[\text{PuO}_2^{2+}]^{\text{c}}$
Measurements at 1% partial pressure of CO ₂					
4.22	11.12	2.94	4.99	9.58	4.09
4.23	11.10	2.81	5.21	9.14	4.73
4.27	11.02	2.94	5.57	8.42	5.09
4.30	10.96	3.07	5.57	8.42	5.09
4.32	10.92	3.07	7.06	5.44	4.69
4.34	10.88	2.81	7.06	5.44	4.71
4.50	10.56	3.25	7.40	4.76	4.34
4.52	10.52	3.25	7.42	4.72	4.60
4.64	10.28	3.86	7.47	4.62	4.47
4.69	10.18	3.77	7.53	4.50	4.31
4.70	10.16	3.77	7.54	4.48	4.30
4.74	10.08	3.88	7.63	4.30	3.85
4.81	9.94	3.97	7.64	4.28	4.14
4.83	9.90	3.91	7.72	4.12	3.76
4.84	9.88	4.03	7.81	3.94	3.58
4.85	9.86	3.91	7.82	3.92	3.36
4.88	9.80	4.03	7.87	3.82	3.67
Measurements at 100% partial pressure of CO ₂					
3.49	10.58	3.40	3.99	9.58	4.09
3.50	10.56	3.40	4.57	8.42	5.09
3.69	10.18	3.77	4.57	8.42	5.09
3.70	10.16	3.77	5.16	7.24	5.11
3.81	9.94	3.97	5.18	7.20	5.27
3.83	9.90	3.91	5.73	6.10	5.27
3.84	9.88	4.03	5.94	5.68	5.07
3.85	9.86	3.91	6.04	5.48	4.77
3.88	9.80	4.03			

Method/Apparatus/Procedure:

Solubility experiments were conducted as pH titrations in 0.1 mol dm⁻³ NaClO₄ under 1 (CO₂, Ar mixture) or 100% partial pressure of CO₂ in a closed glass vessel. A portion of the Pu(VI) stock solution was added to 0.1 mol dm⁻³ NaClO₄ solution, the pH was adjusted to 7 with 0.1 mol dm⁻³ NaOH, and CO₂ gas was bubbled through it. A white crystalline precipitate of PuO₂CO₃ was formed. The pH was measured by using combination glass electrodes (ROSS-type, Orion) with 3 mol dm⁻³ NaClO₄ as a filling solution, which were calibrated against six standard buffer solutions in the pH range of 2–8. The equilibrium concentration of Pu(VI) at each pH was determined by liquid scintillation counting and absorption spectroscopy at 830.4 nm to obtain total concentration of Pu and concentration of PuO₂²⁺, respectively. The solid phases were characterized by IR spectroscopy and x-ray diffraction.

Source and Purity of Materials:

²⁴⁴Pu of 99.9% isotopic purity was used to prepare the PuO₂CO₃ solid phase. Plutonium(VI) stock solution (0.01 mol dm⁻³) was prepared by fuming with concentrated HClO₄ in a platinum crucible, and further oxidation by ozone. The purity of the valency state of Pu was verified by comparing plutonium concentrations as determined by absorption spectroscopy and liquid scintillation counting.

Estimated Error:

Temperature: precision ±2 K (authors).
 Solubility: insufficient data given to allow for error estimate.

References:

- ¹ I. Pashalidis, W. Runde, and J. I. Kim, Radiochim. Acta **61**, 141 (1993).

^aAt partial pressure of CO₂ of 1% and 100%, the solid phase was PuO₂CO₃ [39292-10-9], in all solutions.

^bEquilibrium concentration of the carbonate ion; it was calculated by the authors from the equation $\log[\text{CO}_3^{2-}] = \sum \log K + \log p(\text{CO}_2) + 2\text{pH}$, where $\sum \log K = -17.55(\pm 0.09)$ includes Henry constant for CO₂, and dissociation constants of carbonic acid.

^cConcentrations in mol dm⁻³.
 Additional information:
 Using the reported solubility data, and the solubility product of PuO₂CO₃ from the authors' earlier work of $10^{-(13.98\pm 0.12)}$,¹ the overall stability constants for the following carbonatocomplexes of the PuO₂²⁺ ion were calculated: PuO₂CO₃, $\beta_1 = 10^{8.7\pm 0.3}$, PuO₂(CO₃)₂⁻, $\beta_2 = 10^{44.1\pm 0.5}$, and PuO₂(CO₃)₃²⁻, $\beta_3 = 10^{17.8\pm 0.2}$. By applying the ion interaction Pitzer approach, the thermodynamic solubility product of PuO₂CO₃ was obtained as $K_{sp}^\circ = 10^{-14.45}$ mol⁴ dm⁻⁶.

7.2. Ammonium Tris(carbonato) Dioxoplutonate(VI)(-4)

Components:	Original Measurements:
(1) Ammonium tris(carbonato) dioxoplutonate(VI); (NH ₄) ₃ PuO ₂ (CO ₃) ₃ ; [36568-63-5]	L. E. Drabkina, Radiokhimiya 2, 377-8 (1960).
(2) Ammonium carbonate; (NH ₄) ₂ CO ₃ ; [506-87-6]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hala
100w ₂ /mass%: 5-25	

Experimental Data		
(NH ₄) ₂ CO ₃ (100w ₂ /mass%)	Pu (g kg ⁻¹) ^b	(NH ₄) ₃ PuO ₂ (CO ₃) ₃ (g kg ⁻¹) ^{b,c}
5	3.25	3.80
10	2.00	1.80
15	0.973	0.974
20	0.628	0.693
25	0.384	0.418

^aThe nature of equilibrium solid phases was not investigated.

^bGrams per kg saturated solution.

^cCalculated by compiler for the average of the two solubility values reported, using A₁(Pu) = 239.053.

Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. (NH ₄) ₂ CO ₃ solutions were stirred with solid (NH ₄) ₃ NpO ₂ (CO ₃) ₃ for 2 h which was found sufficient to reach equilibrium. Method of analysis of the saturated solutions was not reported.	Nothing specified.
Auxiliary Information	Estimated Error:
	Temperature: precision ± 1 K (author). Solubility: the scatter of the duplicate measurements indicates an error of ±5%–10% (compiler).

Components:	Original Measurements:
(1) Plutonium(VI) dioxocarbonate; PuO ₂ CO ₃ ; [39292-10-9]	M. P. Neu, S. D. Reilly, and W. H. Runde, Mater. Res. Soc. Symp. Proc. 465, 759-65 (1997).
(2) Carbon dioxide; CO ₂ ; [124-38-9]	
(3) Sodium chloride; NaCl; [7647-14-5]	
(4) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 295	J. Hala
p ₂ /kPa (partial pressure): 100	
m ₃ /mol kg ⁻¹ : 0.1-5.0	

Experimental Data		
Solubility product of PuO ₂ CO ₃ in NaCl solutions at 22 °C and 100% partial pressure of CO ₂ ^{a,b}	NaCl (m ₃ /mol kg ⁻¹)	-log K _{sp} ^c
	0.1	12.9
	0.2	12.4
	0.5	12.5
	1	12.3
	2	12.2
	5	12.3

^aThe equilibrium solid phase was confirmed by using various spectroscopic methods to be PuO₂CO₃ [39292-10-9].

^bNumerical data of PuO₂CO₃ not reported.

^cK_{sp} = [PuO₂²⁺][CO₃²⁻][CO₃²⁻]; K_{sp} data reported in mol² kg⁻². Equilibrium carbonate ion concentration was calculated as log[CO₃²⁻] = log K + log p(CO₂) + 2pH, where K is the equilibrium constant for the formation of CO₃²⁻ from CO₂ gas in equilibrium with NaCl solutions.

Additional information:

Reduction of Pu(VI) to Pu(V) was observed spectroscopically at low NaCl concentrations. The Pu(V) present in the solution disproportionate to Pu(VI)_{org} and polymeric Pu(IV) hydroxide. On equilibration prolonged up to 4 months, the equilibrium solid phase was Pu₂CO₃. Since equilibration time used in solubility experiments was not reported it is not clear how, and if, this could have affected the K_{sp} data at low NaCl concentrations.

Method/Apparatus/Procedure:	Source and Purity of Materials:
Solubility experiments were performed as pH titration procedure using approximately 50 mg PuO ₂ CO ₃ and 5 mL NaCl solution of the desired concentration contained in a loosely closed vessel, with CO ₂ gas bubbling through. Solution pH was adjusted by addition of NaOH/NaCl or HCl/NaCl solutions. The electrode was calibrated against buffer solutions. Equilibration time was not reported. Samples withdrawn from the saturated solutions were filtered using 250 nm pore syringe filters (Millipore), and the Pu(VI) concentration was determined in 25 μL aliquots of the filtrate by liquid scintillation counting.	Plutonium(VI) stock solution was prepared by dissolving ²³⁹ Pu metal in 7 mol dm ⁻³ HClO ₄ and fuming the solution to near dryness with concentrated HClO ₄ . The residue was diluted with water, the Pu concentration was determined by liquid scintillation counting and plutonium oxidation state purity was verified using absorbance spectroscopy. PuO ₂ CO ₃ was prepared by bubbling CO ₂ gas through a stirred acidic stock solution for 3-5 days, washing the resulting precipitate with distilled de-ionized water, redissolving, and repeating precipitation. Ozone was also bubbled through the suspension for the final 2 days to reoxidize any plutonium reduced by radiolysis. The resulting pale tan solid was characterized using powder x-ray diffraction, extended x-ray absorption fine structure (EXAFS), and diffuse reflectance spectroscopy.
Auxiliary Information	Estimated Error:
	Temperature: precision ± 1 K (authors). Solubility: error of K _{sp} not reported.

Components: (1) Ammonium tris(carbonato) dioxoplutonate(VI); $(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$; [36568-63-5] (2) Ammonium nitrate; NH_4NO_3 ; [6484-52-2] (3) Water; H_2O ; [7732-18-5]	Original Measurements: L. E. Drabkina, Radiokhimiya 2 , 377-8 (1960).
Variables: T/K: 293 $100w_2$ / mass %: 10-64	Prepared by: J. Hála
Experimental Data	
Solubility of $(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$ at 20 °C in NH_4NO_3 solutions ^a	
NH_4NO_3 (100w ₂ / mass %)	Pu (g kg ⁻¹) ^b
10	2.32
20	0.866 0.799
30	0.423
40	0.152 0.192
50	0.070 0.083
63.9	0.021
c	0.027
^a The nature of equilibrium solid phases was not investigated.	
^b Grams per kg saturated solution.	
^c Solution saturated with NH_4NO_3 ; concentration of the latter not reported.	
^d Calculated by compiler using $A_1(\text{Pu})=239.053$. Where two measurements were available, the average value was used.	
The author also reported data for the solubility of $(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$ in solutions containing 5-25 mass % NH_4NO_3 which were saturated with $(\text{NH}_4)_2\text{CO}_3$. The data are not given here since the concentration of $(\text{NH}_4)_2\text{CO}_3$ in these solutions was not reported.	
Auxiliary Information	
Method/Apparatus/Procedure: Isothermal method used. NH_4NO_3 solutions were stirred with solid $(\text{NH}_4)_4\text{NPO}_2(\text{CO}_3)_3$ for 2 h which was found sufficient to reach equilibrium. Method of analysis of the saturated solutions was not reported.	Source and Purity of Materials: Nothing specified.
Estimated Error: Temperature: precision ± 1 K (author). Solubility: duplicate measurements at 40 and 50 mass % NH_4NO_3 indicate an error of up to ±10% (compiler).	Estimated Error: Temperature: precision ± 1 K (author). Solubility: duplicate measurements at 40 and 50 mass % NH_4NO_3 indicate an error of up to ±10% (compiler).
Components: (1) Tetraammonium tricarbonatodioxoplutonate(VI); $(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$; [36568-63-5] (2) Ammonium carbonate; $(\text{NH}_4)_2\text{CO}_3$; [5066-87-6] (3) Water; H_2O ; [7732-18-5]	Original Measurements: A. D. Gelman, A. I. Moskvina, and V. P. Zaitseva, Radiokhimiya 4 , 154-62 (1962).
Variables: T/K: 298 c_2 / mol dm ⁻³ : 0.438-2.19	Prepared by: J. Hála
Experimental Data	
Solubility at 25 °C of $(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$ in $(\text{NH}_4)_2\text{CO}_3$ solutions ^a	
$(\text{NH}_4)_2\text{CO}_3$ (c_2 / mol dm ⁻³)	$(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$ ($10^3 c_1$ / mol dm ⁻³)
0.438	21.8
0.876	9.29
1.314	6.65
1.752	4.26
2.190	3.29
^a The nature of equilibrium solid phases was not investigated.	
Additional information: The authors stated that the $\text{PuO}_2(\text{CO}_3)_3^{4-}$ ion was unstable in solution, and that in the system studied Pu(VI) existed as $\text{PuO}_2(\text{CO}_3)_2^{2-}$ in the saturated solutions. The equilibrium constant for the reaction $\text{PuO}_2(\text{CO}_3)_3^{4-} \rightleftharpoons \text{PuO}_2(\text{CO}_3)_2^{2-} + \text{CO}_3^{2-}$ was reported to be $(8.2 \pm 1.1) \times 10^{-3}$ mol dm ⁻³ .	
Auxiliary Information	
Method/Apparatus/Procedure: Isothermal method used. Excess solid $(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$ was stirred with $(\text{NH}_4)_2\text{CO}_3$ solutions of the desired concentration for 4-6 h which was found sufficient for equilibrium to be reached. Plutonium concentration in the saturated solutions was determined radiometrically.	Source and Purity of Materials: $(\text{NH}_4)_4\text{PuO}_2(\text{CO}_3)_3$ was prepared by reacting $(\text{NH}_4)_2\text{Pu}_2\text{O}_7$ with concentrated solution of $(\text{NH}_4)_2\text{CO}_3$. The salt was obtained as a dark-green solid.
Estimated Error: Temperature: precision ± 1 K (authors). Solubility: insufficient data given to allow for error estimate.	

7.3. Ammonium Hydroxocarbonato Dioxoplutonate(VI)(-1)

Components:	Original Measurements:
(1) Ammonium hydroxocarbonato-dioxoplutonate(VI); NH ₄ PuO ₂ (CO ₃)OH; []]	A. D. Gelman, A. I. Moskvín, and V. P. Zaitseva, Radiokhimiya 4, 154–62 (1962).
(2) Ammonium carbonate; (NH ₄) ₂ CO ₃ ; [506-87-6]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
Experimental Data	
Solubility at 25 °C of NH ₄ PuO ₂ (CO ₃)OH in water	
The solubility at 25 °C of NH ₄ PuO ₂ (CO ₃)OH in water was reported to be $c_1 = 1.05 \times 10^{-3}$ mol dm ⁻³ . Equilibrium solid phase was not investigated.	
Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Excess solid was stirred in water for 4–6 h. Plutonium concentration in the saturated solutions was determined radiometrically.	NH ₄ PuO ₂ (CO ₃)OH·3H ₂ O was prepared by dissolving (NH ₄) ₂ Pu ₂ O ₇ in 0.17–0.40 mol dm ⁻² (NH ₄) ₂ CO ₃ . From the dark-red solution the complex salt precipitated as a pink solid on addition of an equal volume of 96% ethanol. It was washed several times from excess carbonate with 70%–80% ethanol and ether, and dried over CaCl ₂ . Analysis (found/calculated for the trihydrate, mass %): NH ₄ , 5.3/4.3; Pu, 54.12/56.9; CO ₃ , 11.4/10.5. Source and purity of (NH ₄) ₂ Pu ₂ O ₇ and (NH ₄) ₂ CO ₃ not specified.
Estimated Error:	Estimated Error:
Temperature: precision ± 1 K (authors).	Temperature: precision not reported.
Solubility: precision not reported.	Solubility: precision not reported.

7.4. Hexamminecobalt(III) Salt of Pentakis(carbonato)Aquo plutonate(IV)(-6)

Components:	Original Measurements:
(1) Bis(hexamminecobalt(III)) pentacarbonatoaquo plutonate(IV); [Co(NH ₃) ₆] ₂ [Pu(CO ₃) ₅ H ₂ O]; []]	K. Ueno and M. Hoshi, J. Inorg. Nucl. Chem. 32, 3817–22 (1970).
(2) Water; H ₂ O; [7732-18-5] or Ethanol; C ₂ H ₅ O; [64-17-5]	
Variables:	Prepared by:
T/K: 293	J. Hala
Experimental Data	
Solubility at 20 °C of [Co(NH ₃) ₆] ₂ [Pu(CO ₃) ₅ H ₂ O] in water and ethanol ^a	
Solvent	Pu (mg/100 g solvent)
water	1.1
ethanol	0.4
	[Co(NH ₃) ₆] ₂ [Pu(CO ₃) ₅ H ₂ O] (10 ³ c ₁ /mol dm ⁻³) ^b
	2.15
	0.431
^a Equilibrium solid phases were not investigated.	
^b Calculated by compiler using A ₁ (Pu) = 239.053.	
Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method used. Excess of dry plutonium compound was allowed to stand in the solvent for 24 h. The saturated solution was analyzed radiometrically for plutonium content.	[Co(NH ₃) ₆] ₂ [Pu(CO ₃) ₅ H ₂ O] was prepared by precipitation with Co(NH ₃) ₆ Cl ₃ from 1 mL mol dm ⁻³ (NH ₄) ₂ CO ₃ containing 1 mg Pu(IV). The precipitate was vacuum dried under 10 ⁻³ mm Hg at room temperature. Analysis: found/calculated for [Co(NH ₃) ₆] ₂ [Th(CO ₃) ₅ H ₂ O]·4H ₂ O (mass %): Pu, 26.1/25.2; Co(NH ₃) ₆ , 33.00/33.9; CO ₃ , 30.0/31.5. Plutonium(IV) solution in 2.5 mol dm ⁻³ was prepared by reduction of Pu(VI) with NaNO ₂ . Co(NH ₃) ₆ Cl ₃ was prepared according to Ref. 1. (NH ₄) ₂ CO ₃ reagent grade, source not specified. Distilled water and reagent grade ethanol were used.
Estimated Error:	Estimated Error:
Temperature: precision ± 2 K (authors).	Temperature: precision ± 2 K (authors).
Solubility: insufficient data given to allow for error estimate.	Solubility: insufficient data given to allow for error estimate.
References:	References:
¹ W. Biltz, Z. Anorg. Chem. 83, 177 (1914).	

7.5. Plutonium(III) Formate

Components:		Original Measurements:	
(1) Plutonium(III) tris(formate); Pu(CHO ₂) ₃ ; [34501-13-8]	J. D. Navratil, Rockwell Int., Golden, CO (private communication).	(1) Plutonium(III) tris(formate); Pu(CHO ₂) ₃ ; [34501-13-8]	J. D. Navratil, Rockwell Int., Golden, CO (private communication).
(2) Formic acid; CH ₂ O ₂ ; [64-18-6]		(2) Formic acid; CH ₂ O ₂ ; [64-18-6]	
(3) Sodium formate; CHO ₂ Na; [141-53-7]		(3) Sodium formate; CHO ₂ Na; [141-53-7]	
(4) Hydroxylamine hydrochloride; NH ₂ OH·HCl; [5470-11-1]		(4) Hydroxylamine hydrochloride; NH ₂ OH·HCl; [5470-11-1]	
(5) Water; H ₂ O; [7732-18-5]		(5) Water; H ₂ O; [7732-18-5]	
Variables:		Prepared by:	
T/K; 296	J. Hala	J. Hala	
c ₂ /mol dm ⁻³ ; 0.5–2.0			
c ₃ /mol dm ⁻³ ; 0.1–0.5			
c ₄ /mol dm ⁻³ ; 0.05			

Components:		Original Measurements:	
(1) Plutonium(III) tris(formate); Pu(CHO ₂) ₃ ; [34501-13-8]	J. D. Navratil, Rockwell Int., Golden, CO (private communication).	(1) Plutonium(III) tris(formate); Pu(CHO ₂) ₃ ; [34501-13-8]	J. D. Navratil, Rockwell Int., Golden, CO (private communication).
(2) Formic acid; CH ₂ O ₂ ; [64-18-6]		(2) Formic acid; CH ₂ O ₂ ; [64-18-6]	
(3) Hydroxylamine hydrochloride; NH ₂ OH·HCl; [5470-11-1]		(3) Hydroxylamine hydrochloride; NH ₂ OH·HCl; [5470-11-1]	
(4) Water; H ₂ O; [7732-18-5]		(4) Water; H ₂ O; [7732-18-5]	
Variables:		Prepared by:	
T/K; 296	J. Hala	J. Hala	
c ₂ /mol dm ⁻³ ; 0.5–23.5			
c ₃ /mol dm ⁻³ ; 0.05			

Experimental Data						
Solubility at 23 °C of Pu(CHO ₂) ₃ in CH ₂ O ₂ /CHO ₂ Na solutions ^a						
CH ₂ O ₂ (c ₂ /mol dm ⁻³)	CHO ₂ Na (c ₂ /mol dm ⁻³)	Pu(CHO ₂) ₃ (g dm ⁻³)	Pu(CHO ₂) ₃ (10 ⁴ c ₁ / mol dm ⁻³) ^b	CH ₂ O ₂ (c ₂ /mol dm ⁻³)	CHO ₂ Na (c ₂ /mol dm ⁻³)	Pu(CHO ₂) ₃ (10 ⁴ c ₁ / mol dm ⁻³) ^b
0.5	0.1	1.35	56.4	1.5	0.1	0.078
	0.2	0.39	16.3		0.2	0.040
	0.3	0.025	1.04		0.3	0.023
	0.4	0.021	0.879		0.4	0.026
	0.5	0.020	0.837		0.5	0.028
1.0	0.1	0.082	3.43	2.0	0.1	0.066
	0.2	0.024	1.00		0.2	0.034
	0.3	0.024	1.00		0.3	0.029
	0.4	0.017	0.714		0.4	0.033
	0.5	0.027	1.13		0.5	0.034

Experimental Data		
Solubility at 23 °C of Pu(CHO ₂) ₃ in formic acid solutions ^a		
CH ₂ O ₂ (c ₂ /mol dm ⁻³)	Pu(CHO ₂) ₃ (g dm ⁻³)	Pu(CHO ₂) ₃ (10 ⁴ c ₁ /mol dm ⁻³) ^b
0.5	1.81	48.8
1.0	1.40	37.7
2	0.76	20.4
5	0.41	11.0
10	0.141	3.79
15	0.052	1.40
23.5	0.015	0.404

^aThe nature of equilibrium solid phases was not investigated. All solution contained 0.05 mol dm⁻³ NH₂OH·HCl to maintain the Pu(III) valency state.

^bCalculated by compiler using A₁(Pu) = 239.053.

^aThe nature of equilibrium solid phases was not investigated. All solution contained 0.05 mol dm⁻³ NH₂OH·HCl to maintain the Pu(III) valency state.

^bCalculated by compiler using A₁(Pu) = 239.053.

Auxiliary Information

Method/Apparatus/Procedure: Isothermal method used. Excess Pu(CHO₂)₃ was equilibrated with CH₂O₂/CHO₂Na solutions of the desired concentration for 16 h. It was not stated whether the solutions were thermostated during equilibration. The filtered saturated solutions were analyzed for Pu content by an unspecified method.

Source and Purity of Materials: Pu(CHO₂)₃ was prepared according to Ref. 1. Plutonium metal (99.99%) was dissolved in concentrated HCl, and the solution was filtered through a 0.25 μm Millipore Solvint filter. In the filtrate the pH was adjusted to 8 by concentrated ammonia solution, and concentrated formic acid was added to dissolve plutonium hydroxide and precipitate Pu(CHO₂)₃. The precipitate was aged for 1 h, washed with concentrated formic acid, and dried by aspiration. All chemicals used were reagent grade.

Estimated Error: Temperature: not reported. Solubility: values reported were obtained from single determinations; this did not allow for error estimate.

References: ¹L. R. Crisler, J. Inorg. Nucl. Chem. **34**, 3263 (1972).

Auxiliary Information

Method/Apparatus/Procedure: Isothermal method used. Excess Pu(CHO₂)₃ was equilibrated with formic acid solutions of the desired concentration for 16 h. It was not stated whether the solutions were thermostated during equilibration. The filtered saturated solutions were analyzed for Pu content by an unspecified method.

Source and Purity of Materials: Pu(CHO₂)₃ was prepared according to Ref. 1. Plutonium metal (99.99%) was dissolved in concentrated HCl, and the solution was filtered through a 0.25 μm Millipore Solvint filter. In the filtrate the pH was adjusted to 8 by concentrated ammonia solution, and concentrated formic acid was added to dissolve plutonium hydroxide and precipitate Pu(CHO₂)₃. The precipitate was aged for 1 h, washed with concentrated formic acid, and dried by aspiration. All chemicals used were reagent grade.

Estimated Error: Temperature: not reported. Solubility: values reported were obtained from single determinations; this did not allow for error estimate.

References: ¹L. R. Crisler, J. Inorg. Nucl. Chem. **34**, 3263 (1972).

7.6. Plutonium(III) Oxalate

Components:	Original Measurements:
(1) Plutonium(III) tris(oxalate); $\text{Pu}_2(\text{C}_2\text{O}_4)_3$; [3316-65-2]	A. D. Gelman, N. N. Matorina, and A. I. Moskvina, Dokl. Akad. Nauk SSSR 117 , 88–91; (1957) Sov. J. At. Energy 3 , 115–20 (1957).
(2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1115-38-8]	
(3) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 343	J. Hala
c_2 /mol dm ⁻³ : 0–0.70	

Experimental Data		
Solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ at 70 °C in water and in $(\text{NH}_4)_2\text{C}_2\text{O}_4$ solutions ^a		
$(\text{NH}_4)_2\text{C}_2\text{O}_4$ (c_2 /mol dm ⁻³)	$\text{Pu}_2(\text{C}_2\text{O}_4)_3$ ($10^4 c_1$ /mol dm ⁻³)	$\text{Pu}_2(\text{C}_2\text{O}_4)_3$ ($10^4 c_1$ /mol dm ⁻³)
0	0.188	8.19
0.07	2.02	9.75
0.13	2.90	11.40
0.225	4.70	15.00
0.28	5.66	20.50
0.35	6.90	22.50

^aThe nature of the equilibrium solid phases was not investigated. The initial solid used for the measurements is reported to be $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$. In Ref. 1 the crystallohydrate of plutonium(III) oxalate was reported to be decahydrate, $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 10\text{H}_2\text{O}$.

Additional information:

From the increase of the solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ with increasing $(\text{NH}_4)_2\text{C}_2\text{O}_4$ concentration the authors calculated the consecutive instability constants of the $\text{Pu}_2(\text{C}_2\text{O}_4)_3^{(3-2n)}$ complexes. From the solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ in water the authors obtained the solubility product of the salt as $K_{sp} = [\text{Pu}^{3+}]^2[\text{C}_2\text{O}_4^{2-}]^3 = 2.53 \times 10^{-22} \text{ mol}^5 \text{ dm}^{-15}$ at 70 °C.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Solutions of the desired concentration were stirred with excess $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$ in a thermostated bath for 4–6 h, which was established as sufficient to reach equilibrium. To avoid oxidation of Pu^{3+} , a stream of N_2 gas was passed through the solution during stirring. The concentration of plutonium in the saturated solutions was determined by an unspecified radiometric method.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: not reported.
Solubility: insufficient data given to allow for error estimate.

References:

¹I. L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. **27**, 77 (1965).

Components:	Original Measurements:
(1) Plutonium(III) tris(formate); $\text{Pu}(\text{CHO}_2)_3$; [34501-13-8]	A. V. Anan'ev and N. N. Krot, Radiokhimiya 26 , 755–8 (1984).
(2) Formic acid; CH_2O_2 ; [64-18-6]	
(3) Perchloric acid; HClO_4 ; [7601-90-3]	
(4) Sodium perchlorate; NaClO_4 ; [7601-89-0]	
(5) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 298	J. Hala
c_2 /mol dm ⁻³ : 0.2	
c_3 /mol dm ⁻³ : 0–0.1	
c_4 /mol dm ⁻³ : 1.9–2.0	

Experimental Data

Solubility at 25 °C of $\text{Pu}(\text{CHO}_2)_3$ in CH_2O_2 / HClO_4 / NaClO_4 solutions

Solubility at 25 °C of $\text{Pu}(\text{CHO}_2)_3$ was measured in 0.2 mol dm⁻³ solutions of formic acid containing 0–0.1 mol dm⁻³ HClO_4 , and NaClO_4 to maintain ionic strength of 2.0 mol dm⁻³. The results were reported in graphical form. From the solubility data the solubility product of $\text{Pu}(\text{CHO}_2)_3$ was calculated to be $5.46 \times 10^{-12} \text{ mol}^4 \text{ dm}^{-12}$ at ionic strength of 2.0 mol dm⁻³. In these calculations, the existence in the saturated solutions of the $\text{Pu}(\text{CHO}_2)_2^+$ and $\text{Pu}(\text{CHO}_2)_2^+$ complexes was taken into account. Their stability constants were also calculated. The equilibrium solid phase was $\text{Pu}(\text{CHO}_2)_3$ [34501-13-8]. Also reported, in graphical form, was the solubility at 25 °C of $\text{Pu}(\text{CHO}_2)_3$ in sodium formate– NaClO_4 solutions, and the solubility of $\text{Pu}(\text{CHO}_2)_3$ in water as $7.14 \times 10^{-3} \text{ mol dm}^{-3}$. It was not stated explicitly if the latter value was obtained by calculation or experimentally.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess $\text{Pu}(\text{CHO}_2)_3$ was equilibrated with solutions of the desired concentration for 10 h in thermostated flasks. Before measurements, the solutions were freed from air by passing through them a stream of argon gas. In the filtered saturated solutions, pH was determined potentiometrically, and the concentration of $\text{Pu}(\text{III})$ spectrophotometrically in $\sim 0.6 \text{ mol dm}^{-3}$ HClO_4 at 603 nm. The pH meter used was calibrated against 2.0 mol dm⁻³ NaClO_4 . Solid phases were identified by x-ray diffraction.

Source and Purity of Materials:

²⁹⁹ $\text{Pu}(\text{CHO}_2)_3$ was prepared from freshly precipitated $\text{Pu}(\text{OH})_3$ and concentrated formic acid according to Refs. 1, 2. The solid product was centrifuged, washed with 10 mol dm⁻³ formic acid and 50% ethanol, and kept over KOH. All other chemicals were reagent grade products. Doubly distilled water was used.

Estimated Error:

Temperature: precision not reported.
Solubility: error not reported.

References:

¹L. R. Crisler, J. Inorg. Nucl. Chem. **34**, 3263 (1972).
²F. Weigel and N. terMeer, Inorg. Nucl. Chem. Lett. **3**, 403 (1967).

7.6.1. Evaluation of the $\text{Pu}_2(\text{C}_2\text{O}_4)_3 + \text{C}_2\text{H}_2\text{O}_4 + \text{HNO}_3 + \text{Ascorbic Acid}$ or Hydrazine + H_2O System

Components:

- (1) Plutonium(III) tris(oxalate); $\text{Pu}_2(\text{C}_2\text{O}_4)_3$; [3316-65-2]
- (2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]
- (3) Nitric acid; HNO_3 ; [7697-37-2]
- (4) Ascorbic acid; $\text{C}_6\text{H}_8\text{O}_6$; [50-81-7]; or Hydrazine; N_2H_4 ; [302-01-2]
- (5) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2000

Original Measurements:

A. D. Gelman, N. N. Matorina, and A. I. Moskvina, Dokl. Akad. Nauk SSSR **117**, 88–91 (1957); Sov. J. At. Energy **3**, 115–20 (1957).

Prepared by:

J. Hála

Variables:

T/K : 293
 c_2 / mol dm^{-3} : 0–2.41

Experimental Data

Solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ at 20 °C in water and in $\text{K}_2\text{C}_2\text{O}_4$ solutions^{a,b}

$\text{K}_2\text{C}_2\text{O}_4$ (c_2 / mol dm^{-3})	$\text{Pu}_2(\text{C}_2\text{O}_4)_3$ ($10^4 c_1$ / mol dm^{-3})	$\text{K}_2\text{C}_2\text{O}_4$ (c_2 / mol dm^{-3})	$\text{Pu}_2(\text{C}_2\text{O}_4)_3$ ($10^4 c_1$ / mol dm^{-3})
0	0.0432	0.6	10.1
0.01	0.353	0.8	17.1
0.025	0.754	0.9	22.7
0.05	1.00	1.2	34.6
0.075	1.09	1.51	59.1
0.10	1.55	1.81	84.5
0.2	2.7	2.00	106
0.3	4.04	2.41	187

^aThe nature of the equilibrium solid phases was not investigated. The initial solid used for the measurements is reported to be $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$. In Ref. 1 the crystalhydrate of plutonium(III) oxalate was reported to be the decahydrate, $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 10\text{H}_2\text{O}$.
^bIn solutions containing 0.01–1.5 mol dm^{-3} $\text{K}_2\text{C}_2\text{O}_4$ ionic strength was maintained at an unspecified constant value by using KCl.

Additional information:

From the increase of the solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ with increasing $\text{K}_2\text{C}_2\text{O}_4$ concentration the authors calculated the consecutive instability constants of the $\text{Pu}(\text{C}_2\text{O}_4)_3^{3-}$ complexes. From the solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ in water the authors obtained the solubility product of the salt as $K_{sp} = [\text{Pu}^{3+}]^2 [\text{C}_2\text{O}_4^{2-}]^3 = 1.62 \times 10^{-25} \text{ mol}^5 \text{ dm}^{-15}$ at 20 °C.

Auxiliary Information
Method/Apparatus/Procedure:

Isothermal method used. Solutions of the desired concentration were stirred with excess $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$ in a thermostated bath for 4–6 h, which was established as sufficient to reach equilibrium. To avoid oxidation of Pu^{3+} , the solutions contained 10–15 g dm^{-3} sodium formaldehyde sulfoxylate, and a stream of N_2 gas was passed through the solutions during stirring. The concentration of plutonium in the saturated solutions was determined by an unspecified radiometric method.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Temperature: not reported.
 Solubility: insufficient data given to allow for error estimate.

References:

¹J. L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. **27**, 77 (1965).

Critical Evaluation:

The solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ in oxalic acid– HNO_3 solutions has been studied in three references. Cheneau¹ reported temperature dependence of the solubility at one fixed HNO_3 and oxalic acid concentration while Hasilkar *et al.*² and Burney and Porter³ measured the solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ as a function of oxalic acid concentration for various HNO_3 concentrations at one temperature, i.e., at 298.1 and 294.1 K, respectively. All measurements were performed in the presence of a reducing agent, either ascorbic acid^{2,3} or hydrazine,¹ to ensure the trivalent state of plutonium. The results in Ref. 3 were reported in graphical form only. Although the published data allow for a rather limited comparison, it can clearly be seen from some systems (0.1 mol dm^{-3} $\text{C}_2\text{H}_2\text{O}_4$ /2.0 mol dm^{-3} HNO_3 ; 0.2 mol dm^{-3} $\text{C}_2\text{H}_2\text{O}_4$ /1.5 or 2.0 mol dm^{-3} HNO_3) that the data of Burney and Porter³ are higher than those of Hasilkar *et al.*² by a factor of up to 2. It seems that this discrepancy correlates with the equilibration time used, i.e., 16 h in Ref. 3 and 1 h only in Ref. 2. The only measurement of Cheneau¹ that can be compared with those of Refs. 2, 3, i.e., that taken in 0.2 mol dm^{-3} $\text{C}_2\text{H}_2\text{O}_4$ /1.45 mol dm^{-3} HNO_3 , seems to agree well with that obtained in Ref. 3 for 0.2 mol dm^{-3} $\text{C}_2\text{H}_2\text{O}_4$ /1.5 mol dm^{-3} HNO_3 , although Cheneau used equilibration time of 30 min only. Uncertainty in temperature may also be important for the published solubility data since Cheneau¹ showed that the solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ is distinctly temperature dependent. With respect of this it may be relevant to note that it is not clear from the published information whether Burney and Porter³ performed equilibration in a thermostated apparatus, and that Hasilkar *et al.*² described the temperature of their measurements (298.1 K) as approximate room temperature. Moreover, it is apparent from data in Ref. 3 that the solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ in oxalic acid– HNO_3 solutions was, to some extent, dependent on ascorbic acid concentration. The evaluator assumed this to be due to the formation of soluble $\text{Pu}(\text{III})$ complexes with ascorbic acid in the saturated solutions. Taking all this into account, the system would obviously need a thorough reinvestigation with particular emphasis on equilibration time, temperature control, and the type and concentration of the reducing agent used. For this reason, none of the published data can be recommended although the data of Burney and Porter³ if digitized from the graphical representation, could serve as a reasonable approximation for the conditions used.

References:

- ¹G. Cheneau, Report CEA-R-4109, 1971.
- ²S. P. Hasilkar, N. B. Khedekar, K. Chander, A. V. Jadhav, and H. C. Jain, J. Radioanal. Nucl. Chem. **185**, 119 (1994).
- ³G. A. Burney and J. A. Porter, Inorg. Nucl. Chem. Lett. **3**, 79 (1967).

Auxiliary Information

Components:	Original Measurements:
(1) Dip plutonium(III) tris(oxalate); $\text{Pu}_2(\text{C}_2\text{O}_4)_3$; [3316-65-2]	G. A. Burney and J. A. Porter, Inorg. Nucl. Chem. Lett. 3, 79–85 (1967).
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Ascorbic acid; $\text{C}_6\text{H}_8\text{O}_6$; [50-81-7]	
(5) Water; H_2O ; [7732-18-5]	
Variables:	Prepared by:
T/K : 294	J. Hala
c_2 /mol dm ⁻³ : 0.09–0.3	
c_3 /mol dm ⁻³ : 0.5–3.1	
c_4 /mol dm ⁻³ : 0.05	

Experimental Data

Solubility at 21 °C of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ in HNO_3 - $\text{C}_2\text{H}_2\text{O}_4$ -ascorbic acid solutions

The solubility of $\text{Pu}_2(\text{C}_2\text{O}_4)_3$ at 21 °C in HNO_3 - $\text{C}_2\text{H}_2\text{O}_4$ solutions containing 0.05 mol dm⁻³ ascorbic acid were presented in graphical form (see Fig. 21). The nature of the equilibrium solid phases was not investigated. Presumably it was the decahydrate, $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 10\text{H}_2\text{O}$, [], which was reported to precipitate from HNO_3 - $\text{C}_2\text{H}_2\text{O}_4$ solutions.¹

FIG. 21. Dip plutonium (III)-tris(oxalate)-oxalic acid-nitric acid-water system.

Method/Apparatus/Procedure:

Isothermal method used. Excess $\text{Pu}_2(\text{C}_2\text{O}_4)_3 \cdot 10\text{H}_2\text{O}$ was added to solutions of the desired composition, and agitated in plastic bottles on a mechanical shaker. Ascorbic acid was used to avoid oxidation of Pu(III). At intervals aliquots of the solutions were withdrawn, filtered, and analyzed for plutonium, acid, and oxalate. Analyses were continued until the system reached equilibrium, which took 16 h. The concentrations of acid and oxalate were determined by titration with NaOH and KMnO_4 solutions, respectively. The method for plutonium analysis was not specified.

Source and Purity of Materials:

^{239}Pu (III) oxalate was prepared by dissolving pure Pu metal in sulfamic acid, adding to this solution 0.05 mol dm⁻³ ascorbic acid to stabilize the Pu(III) state, and precipitating Pu(III) oxalate by adding 0.1 mol dm⁻³ oxalic acid solution. The precipitate was filtered, washed with 0.1 mol dm⁻³ oxalic acid, and air dried. The product was the bright blue-green decahydrate. All other chemicals were reagent grade.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

References:

- I. L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. 27, 77 (1965).

Components:		Original Measurements:	
(1) Diphlonium(III) tris(oxalate); Pu ₂ (C ₂ O ₄) ₃ ; [3316-65-2]	(1) Diphlonium(III) tris(oxalate); Pu ₂ (C ₂ O ₄) ₃ ; [3316-65-2]	S. P. Hasilikar, N. B. Khelekar, K. Chander, A. V. Jadhav, and H. C. Jain, J. Radioanal. Nucl. Chem. 185 , 119-25 (1994).	
(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]	(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]		
(3) Nitric acid; HNO ₃ ; [7697-37-2]	(3) Nitric acid; HNO ₃ ; [7697-37-2]		
(4) Hydrazine; N ₂ H ₄ ; [502-01-2]	(4) Ascorbic acid; C ₆ H ₈ O ₆ ; [50-81-7]		
(5) Water; H ₂ O; [7732-18-5]	(5) Water; H ₂ O; [7732-18-5]		
Variables:		Prepared by:	
T/K; 298		J. Hala	
c ₂ /mol dm ⁻³ ; 0.02-0.20			
c ₃ /mol dm ⁻³ ; 0.5-2.0			
c ₄ /mol dm ⁻³ ; 0.01-0.1			

Components:		Original Measurements:	
(1) Diphlonium(III) tris(oxalate); Pu ₂ (C ₂ O ₄) ₃ ; [3316-65-2]	(1) Diphlonium(III) tris(oxalate); Pu ₂ (C ₂ O ₄) ₃ ; [3316-65-2]	G. Cheneau, Center Prod. Plutonium, Marcoule, France, Rapport CEA-R-4109, 1971.	
(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]	(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]		
(3) Nitric acid; HNO ₃ ; [7697-37-2]	(3) Nitric acid; HNO ₃ ; [7697-37-2]		
(4) Hydrazine; N ₂ H ₄ ; [502-01-2]	(4) Hydrazine; N ₂ H ₄ ; [502-01-2]		
(5) Water; H ₂ O; [7732-18-5]	(5) Water; H ₂ O; [7732-18-5]		
Variables:		Prepared by:	
T/K; 296-341		J. Hala	
c ₂ /mol dm ⁻³ ; 0.20			
c ₃ /mol dm ⁻³ ; 1.45			
c ₄ /mol dm ⁻³ ; 0.16			

Experimental Data						
Solubility of Pu ₂ (C ₂ O ₄) ₃ at 25 °C in HNO ₃ -C ₂ H ₂ O ₄ -N ₂ H ₄ solutions as a function of temperature ^a						
HNO ₃ (c ₃ /mol dm ⁻³)	C ₂ H ₂ O ₄ (c ₂ /mol dm ⁻³)	Pu (mg dm ⁻³)	Pu ₂ (C ₂ O ₄) ₃ (10 ⁴ c ₁ /mol dm ⁻³) ^b	HNO ₃ (c ₃ /mol dm ⁻³)	C ₂ H ₂ O ₄ (c ₂ /mol dm ⁻³)	Pu (mg dm ⁻³)
0.5	0.20	10.7	0.224	1.5	0.20	24.1
1.0	0.02	123.4	2.58	2.0	0.02	1379.5
	0.05	51.5	1.08		0.05	417.3
	0.10	19.9	0.416		0.10	171.7
	0.20	14.6	0.305		0.20	52.5
	0.20	10.9	0.228		0.20	44.8
						Pu ₂ (C ₂ O ₄) ₃ (10 ⁴ c ₁ /mol dm ⁻³) ^b
						0.504
						28.8
						8.73
						3.59
						1.10
						0.937

^aThe nature of the equilibrium solid phases was not investigated. The initial solid used for the measurements is reported to be Pu₂(C₂O₄)₃·10H₂O.

^bAll solutions contained 0.05 mol dm⁻³ ascorbic acid.

^cCalculated by compiler using A₁(Pu) = 239.053.

Experimental Data	
Solubility of Pu ₂ (C ₂ O ₄) ₃ in HNO ₃ -C ₂ H ₂ O ₄ -N ₂ H ₄ solutions as a function of temperature ^a	
Temperature (°C)	Pu (mg dm ⁻³)
23	46
30	67
40	121
50	205
60	365
68	547
	Pu ₂ (C ₂ O ₄) ₃ (10 ⁴ c ₁ /mol dm ⁻³) ^b
	0.949
	1.40
	2.53
	4.29
	7.67
	11.5

^aThe nature of the equilibrium solid phases was not investigated. The initial solid used for the measurements is reported to be Pu₂(C₂O₄)₃·10H₂O. All solutions contained 1.45 mol dm⁻³ HNO₃, 0.20 mol dm⁻³ oxalic acid, and 0.16 mol dm⁻³ hydrazine.

^bCalculated by compiler using A₁(Pu) = 239.053.

Additional information:

Also reported, in graphical form, was the solubility of Pu₂(C₂O₄)₃ at 23 °C in HNO₃-C₂H₂O₄ solutions containing either 0.1 mol dm⁻³ N₂H₄ or 0.05 mol dm⁻³ ascorbic acid.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Solutions of the desired concentration were stirred with excess Pu₂(C₂O₄)₃·10H₂O in a thermostated bath. At intervals aliquots were withdrawn, filtered, and plutonium was determined by α counting. The procedure was repeated until equilibrium was reached, which usually took less than 30 min.

Source and Purity of Materials:

Green Pu₂(C₂O₄)₃·10H₂O was obtained by precipitating Pu³⁺ from a solution containing 11 g dm⁻³ Pu, 1.2 mol dm⁻³ HNO₃, and 0.05 mol dm⁻³ ascorbic acid with 0.70 mol dm⁻³ oxalic acid solution. After 30 min stirring, the precipitate was filtered and washed with 0.1 mol dm⁻³ oxalic acid. Source and purity of other chemicals were not specified.

Estimated Error:

Temperature: not reported.

Solubility: insufficient data given to allow for error estimate.

Experimental Data						
Solubility of Pu ₂ (C ₂ O ₄) ₃ at 25 °C in HNO ₃ -C ₂ H ₂ O ₄ -C ₆ H ₈ O ₆ solutions ^a						
HNO ₃ (c ₃ /mol dm ⁻³)	C ₆ H ₈ O ₆ (c ₄ /mol dm ⁻³)	Pu (mg dm ⁻³)	Pu ₂ (C ₂ O ₄) ₃ (10 ⁴ c ₁ /mol dm ⁻³) ^b	HNO ₃ (c ₃ /mol dm ⁻³)	C ₆ H ₈ O ₆ (c ₄ /mol dm ⁻³)	Pu (mg dm ⁻³)
1.0	0.01	18.6	3.89	2.0	0.01	63.7
	0.02	16.2	3.39		0.02	61.5
	0.05	12.5	2.61		0.05	60.1
	0.10	13.6	2.85		0.10	58.1
						Pu ₂ (C ₂ O ₄) ₃ (10 ⁴ c ₁ /mol dm ⁻³) ^b
						1.33
						1.29
						1.26
						1.22

^aAll solutions contained 0.20 mol dm⁻³ oxalic acid.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. About 450 mg of Pu(III) oxalate powder was equilibrated with 10 mL solution of the desired composition for 1 h in 40 mL equilibration tube using a mechanical shaker. The precipitate was allowed to settle for 1/2 h, and centrifuged. Method of plutonium determination in the saturated solutions not specified.

Source and Purity of Materials:

Plutonium stock solution in 4 mol dm⁻³ HNO₃ was prepared from plutonium freshly purified by ion exchange procedure according to Ref. 1. All other chemicals used were of A.R./G.R. grade. Pu₂(C₂O₄)₃·10H₂O was obtained by precipitation. Plutonium at the desired concentration was reduced to Pu³⁺ by means of ascorbic acid so as to maintain 0.05 mol dm⁻³ excess of the latter. Calculated excess over the stoichiometric amount of oxalic was added so that the supernatant contained 0.02–0.2 mol dm⁻³ oxalic acid. The precipitate was allowed to settle for 30 min and then centrifuged.

Estimated Error:

Temperature: temperature reported as approximate value of room temperature; the systems were not thermostated during equilibration.

Solubility: from the duplicate measurements in 0.2 mol dm⁻³ oxalic acid solutions the compiler estimates precision as low as ±15%.

References:

¹J. L. Rayn and J. Wheelwright, USAEC, Report HW-55893, 1959.

Components:

- (1) Diplutonium(III) tris(oxalate); Pu₂(C₂O₄)₃; [3316-65-2]
- (2) Oxalic acid; C₂H₂O₄; [144-62-7]
- (3) Hydrogen chloride; HCl; [7647-01-0]
- (4) Ascorbic acid; C₆H₈O₆; [50-81-7]
- (5) Water; H₂O; [7732-18-5]

Variables:

- T/K: 298
 c₂/mol dm⁻³: 0.02–0.20
 c₃/mol dm⁻³: 0.5–2.0
 c₄/mol dm⁻³: 0.01–0.1

Original Measurements:

S. P. Haslikar, N. B. Khelekar, K. Chander, A. V. Jadhav, and H. C. Jain, J. Radioanal. Nucl. Chem. **185**, 119–25 (1994).

Prepared by:

J. Hala

Experimental Data

Solubility of Pu₂(C₂O₄)₃ at 25 °C in HNO₃–C₂H₂O₄–C₆H₈O₆ solutions:^a

HCl (c ₃ /mol dm ⁻³)	C ₂ H ₂ O ₄ (c ₂ /mol dm ⁻³)	Pu (mg dm ⁻³)	Pu ₂ (C ₂ O ₄) ₃ ^b (10 ⁴ c ₁ /mol dm ⁻³) ^e	HCl (c ₃ /mol dm ⁻³)	C ₂ H ₂ O ₄ (c ₂ /mol dm ⁻³)	Pu (mg dm ⁻³)	Pu ₂ (C ₂ O ₄) ₃ ^b (10 ⁴ c ₁ /mol dm ⁻³) ^c
0.5	0.20	13.5	0.282	1.5	0.20	32.8	0.686
1.0	0.02	120.8	2.53	2.0	0.02	753.3	15.8
	0.05	35.1	0.734		0.05	291.6	6.10
	0.10	24.1	0.504		0.10	99.5	2.08
	0.20	14.6	0.305		0.20	39.7	0.830
	0.20	10.9	0.305		0.20	61.6	1.29

^aThe nature of the equilibrium solid phases was not investigated. The initial solid used for the measurements is reported to be Pu₂(C₂O₄)₃·10H₂O.

^bAll solutions contained 0.05 mol dm⁻³ ascorbic acid.

^cCalculated by compiler using A₁(Pu) = 239.053.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. About 450 mg of Pu(III) oxalate powder was equilibrated with 10 mL solution of the desired composition for 1 h in 40 mL equilibration tube using a mechanical shaker. The precipitate was allowed to settle for 1/2 h, and centrifuged. Method of plutonium determination in the saturated solutions not specified.

Source and Purity of Materials:

Plutonium stock solution in 4 mol dm⁻³ HNO₃ was prepared from plutonium freshly purified by ion exchange procedure according to Ref. 1. All other chemicals used were of A.R./G.R. grade. Pu₂(C₂O₄)₃·10H₂O was obtained by precipitation. Plutonium was reduced to Pu³⁺ by means of ascorbic acid so as to maintain 0.05 mol dm⁻³ excess of the latter. Calculated excess over the stoichiometric amount of oxalic was added so that the supernatant contained 0.02–0.2 mol dm⁻³ oxalic acid. The precipitate was allowed to settle for 30 min, and then centrifuged.

Estimated Error:

Temperature: temperature reported as approximate value of room temperature; the systems were not thermostated during equilibration.

Solubility: from the duplicate measurements in 0.2 mol dm⁻³ oxalic acid solutions the compiler estimates precision as low as ±20%.

References:

¹J. L. Rayn and J. Wheelwright, USAEC, Report HW-55893, 1959.

7.7. Plutonium(IV) Oxalate

7.7.1. Evaluation of the $\text{Pu}(\text{C}_2\text{O}_4)_2 + \text{H}_2\text{O}$ System**Components:**

- (1) Plutonium(IV) bis(oxalate); $\text{Pu}(\text{C}_2\text{O}_4)_2$; [13278-81-4]
 (2) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, May 2000

Critical Evaluation:

Three values for the solubility, in mol dm^{-3} , of $\text{Pu}(\text{C}_2\text{O}_4)_2$ in water have been published, i.e., 4.71×10^{-3} at 298 K,¹ 1.88×10^{-4} at 300 K,² and 1.03×10^{-4} at 293 K.³ There seems to be some uncertainty in these values. First, the value reported by Dawson¹ is higher by more than 1 order of magnitude compared to other two values. The reason for this cannot be identified from the published information. Particularly, missing information on equilibration time in Ref. 1 makes any conclusion difficult. In this respect it is noteworthy that a difference of the same type between Dawson's and other authors' work is also observed for the solubility of $\text{Pu}(\text{C}_2\text{O}_4)_2$ in aqueous solutions of HNO_3 (see Evaluation for the $\text{Pu}(\text{C}_2\text{O}_4)_2\text{-HNO}_3\text{-H}_2\text{O}$ system). Second, it seems that an almost twofold increase in the solubility on going from 293 K³ to 300 K² is rather unusual. For these reasons none of the values published can be given preference.

References:

- ¹J. K. Dawson, A.E.R.E. (Harwell), Report C/M 92, 1950.
²C. J. Mandeleberg, K. E. Francis, and R. Smith, J. Chem. Soc. 2464 (1961).
³A. I. Moskvina and A. D. Gelman, Zh. Neorg. Khim. 3, 956 (1958); A. D. Gelman and A. I. Moskvina, Dokl. Akad. Nauk SSSR 118, 493 (1958).

Components:

- (1) Plutonium(IV) bis(oxalate); $\text{Pu}(\text{C}_2\text{O}_4)_2$; [13278-81-4]
 (2) Perchloric acid; HClO_4 ; [7601-90-3]
 (3) Water; H_2O ; [7732-18-5]

Original Measurements:

A. I. Moskvina and A. D. Gelman, Zh. Neorg. Khim. 3, 956-6 (1958); Dokl. Akad. Nauk SSSR 118, 493-6 (1958).

Variables:

T/K ; 293
 $c_2/\text{mol dm}^{-3}$; 0-1.0

Prepared by:

J. Hála

Experimental Data

Solubility at 20 °C of $\text{Pu}(\text{C}_2\text{O}_4)_2$ in water and HClO_4 solutions^a

HClO_4 ($c_2/\text{mol dm}^{-3}$)	$\text{Pu}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ (mg dm^{-3})	$\text{Pu}(\text{C}_2\text{O}_4)_2$ ($10^3 c_1/\text{mol dm}^{-3}$)	K_{sp} ($10^{22} \text{ mol}^3 \text{ dm}^{-9}$)
0	b	1.01 1.14 0.96	b
0.1	29	0.5	b
0.5	53	1.01	7
0.75	b	1.29	4
1.0	81	1.57	3

^aThe nature of the equilibrium solid phases was not investigated. The compiler assumes the solid phase is the hexahydrate, $\text{Pu}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$, [26588-74-9], which precipitates from acidic solutions.¹

¹Not reported.

² $K_{sp} = [\text{Pu}^{4+}][\text{C}_2\text{O}_4^{2-}]^2$, calculated by the authors as $K_{sp} = KK_2^2/K_2^2$ using the equilibrium constant for the reaction $\text{Pu}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O} + 4\text{H}^+ \rightleftharpoons \text{Pu}^{4+} + 2\text{C}_2\text{H}_2\text{O}_4 + 6\text{H}_2\text{O}$, $K = [\text{Pu}^{4+}][\text{C}_2\text{H}_2\text{O}_4]^2/[\text{H}^+]^4 = 1 \times 10^{-11} \text{ mol}^{-1} \text{ dm}^3$, and the dissociation constants of oxalic acid $K_{a1} = 0.108$ and $K_{a2} = 6.4 \times 10^{-5} \text{ mol dm}^{-3}$ (source of the constants not reported).

Additional information:

The pH of the saturated solutions of $\text{Pu}(\text{C}_2\text{O}_4)_2$ in water was 4.4 ± 0.05 . By analogy with $\text{U}(\text{C}_2\text{O}_4)_2$,² the authors explained this in terms of acid properties of $\text{Pu}(\text{C}_2\text{O}_4)_2$, i.e., by the equilibrium $\text{Pu}(\text{C}_2\text{O}_4)_2(\text{H}_2\text{O})_n \rightleftharpoons \text{Pu}(\text{C}_2\text{O}_4)_2(\text{H}_2\text{O})_{n-1} + \text{H}^+ + \text{C}_2\text{O}_4^{2-}$.

Auxiliary Information**Method/Apparatus/Procedure:**

The isothermal method³ was used. Freshly precipitated $\text{Pu}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was agitated with water or HClO_4 solutions of the desired concentration in a thermostated bath for 4-6 h which was found sufficient for equilibrium to be reached. The plutonium concentration in the saturated solutions was determined radiometrically.

Source and Purity of Materials:

$\text{Pu}(\text{C}_2\text{O}_4)_2 \cdot 6\text{H}_2\text{O}$ was obtained by precipitation of $\text{Pu}(\text{IV})$ with oxalic acid, and washing the precipitate with water.¹

Estimated Error:

Temperature: $\pm 0.02 \text{ K}$ (authors).
 Solubility: from the measurements in water the compiler estimates the precision of $\pm 10\%$.

References:

- ¹I. L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. 27, 81 (1965).
²A. A. Grimberg and I. Petrzhak, Trudy Radiev. Inst., Khim. Geokhim. 7, 50 (1956).
³A. I. Moskvina and A. D. Gelman, Zh. Neorg. Khim. 3, 962 (1958).

7.7.2. Evaluation of the $\text{Pu}(\text{C}_2\text{O}_4)_2 + \text{HNO}_3 + \text{H}_2\text{O}$ System**Components:**

- (1) Plutonium(IV) bis(oxalate); $\text{Pu}(\text{C}_2\text{O}_4)_2$; [13278-81-4]
- (2) Nitric acid; HNO_3 ; [7697-37-2]
- (3) Water; H_2O ; [7732-18-5]

Evaluator:

J. Hala, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, May 2000

Critical Evaluation:

Solubility data for this system are available in six documents, and the results of five of them are summarized in Fig. 22. In the papers of Mandlberg *et al.*² and Reas¹, the solubilities were reported for the quaternary system $\text{Pu}(\text{C}_2\text{O}_4)_2$ - HNO_3 -oxalic acid- H_2O , from which the values for zero concentration of oxalic acid have been extracted for the sake of comparison with other $\text{Pu}(\text{C}_2\text{O}_4)_2$ - HNO_3 - H_2O data. Except for two single values for $0.75 \text{ mol dm}^{-3} \text{ HNO}_3$ reported at 298 K,^{1,2} other measurements were carried out at different temperatures. The data published by Indian authors⁶ have not been compiled since the authors did not report the temperature of their measurements, and presented the solubility data for $\text{Pu}(\text{C}_2\text{O}_4)_2$ in HNO_3 -oxalic acid solutions in graphical form of poor quality. Their values of $\text{Pu}(\text{C}_2\text{O}_4)_2$ solubility in 1 and 2 $\text{mol dm}^{-3} \text{ HNO}_3$ are higher by roughly 1 order of magnitude than those of Ref. 5.

For the evaluation of the solubility in the $\text{Pu}(\text{C}_2\text{O}_4)_2$ - HNO_3 - H_2O system, the observation of Reas¹ seems to be of importance. The author considered his solubility value as erroneously high due to oxidation of oxalic acid by HNO_3 under catalytic action of plutonium. This may be the reason for the discrepancies among the results obtained by different authors. A fact which seems to support this view is that a qualitative correlation can be found between the solubility data and the respective equilibration time applied. Thus the lowest values were reported by Moskvín and Gelman^{3,4} who used 4–6 h equilibration time while Reas¹ and Mandlberg *et al.*² equilibrated the systems for 1–2 weeks, and 2–3 weeks, respectively. (Dawson² did not report the equilibration time used.) Thus it seems that the $\text{Pu}(\text{C}_2\text{O}_4)_2$ - HNO_3 - H_2O system is a nonequilibrium one, and the published data can serve as a qualitative lead only. The catalytic oxidation process could well be of greater importance than are the differences in temperature used by different authors. Noteworthy in this respect seems also to be the fact that while several studies were performed on the solubility of $\text{U}(\text{C}_2\text{O}_4)_2$ in aqueous solutions of hydrochloric, perchloric, and sulfuric acids, no such study has been reported on the $\text{U}(\text{C}_2\text{O}_4)_2$ - HNO_3 - H_2O system.

FIG. 22. Plutonium (IV) bis(oxalate)-nitric acid-water system.

References:

- ¹W. H. Reas, Natl. Nucl. Energy Ser. Div. IV **14B**, 423 (1949).
- ²J. K. Dawson, A. E. R. E. (Harwell), Report C/M 92, 1950.
- ³A. I. Moskvín and A. D. Gelman, Zh. Neorg. Khim. **3**, 956 (1958).
- ⁴A. D. Gelman and A. I. Moskvín, Dokl. Akad. Nauk SSSR **118**, 493 (1958).
- ⁵C. J. Mandlberg, K. E. Francis, and R. Smith, J. Chem. Soc. 2464 (1961).
- ⁶G. C. Chapru *et al.*, Proceedings National Chemical Radiochemical Symposium 1981, p. 561 (1983).

Components:	Original Measurements:
(1) Plutonium(IV) bis(oxalate); Pu(C ₂ O ₄) ₂ ; [13278-81-4]	J. K. Dawson, Report A. E. R. E., Harwell, C/M 92, 1960.
(2) Nitric acid; HNO ₃ ; [7697-37-2]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
c ₂ /mol dm ⁻³ : 0.75	

Experimental Data

The solubility of Pu(C₂O₄)₂ in 0.75 mol dm⁻³ HNO₃ is reported to be 0.13 g dm⁻³ Pu (5.33 × 10⁻⁴ mol dm⁻³; compiler). The composition of the equilibrium solid phase was not reported but presumably it is the hexahydrate, Pu(C₂O₄)₂·6H₂O, [26588-74-9], which precipitates out from acid solutions.¹

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method was used. Glass stoppered container containing the acid solution and excess Pu(IV) oxalate was placed in a metal container to exclude light, and this in turn was suspended in a thermostated bath. The container was shaken manually from time to time. The actual equilibration time was not reported. The saturated solution was centrifuged, and aliquots were taken for the determination of Pu by α counting. An argon proportional chamber with 35% geometry or an electroscopie were used for counting.

Source and Purity of Materials:

Pu(IV) oxalate was prepared by adding oxalic acid crystals to an almost neutral solution of Pu(IV) nitrate. The precipitate was centrifuged and washed twice with water. Analysis of the product was not reported.

Estimated Error:

Temperature: not reported.
Solubility: $\pm 5\%$ (author).

References:

¹I. L. Jenkins, F. H. Moore, and M. J. Waterman, *J. Inorg. Nucl. Chem.*, **27**, 81 (1965).

Components:	Original Measurements:
(1) Plutonium(IV) bis(oxalate); Pu(C ₂ O ₄) ₂ ; [13278-81-4]	A. I. Moskvín and A. D. Gelman, <i>Zh. Neorg. Khim.</i> , 3 , 956-6 (1958); <i>Dokl. Akad. Nauk SSSR</i> 118 , 493-6 (1958).
(2) Nitric acid; HNO ₃ ; [7697-37-2]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
c ₂ /mol dm ⁻³ : 0.025-1.0	

Experimental Data

Solubility at 20 °C of Pu(C₂O₄)₂ in HNO₃ solutions^a

HNO ₃ (c ₂ /mol dm ⁻³)	Pu(C ₂ O ₄) ₂ ·6H ₂ O (mg dm ⁻³)	Pu(C ₂ O ₄) ₂ (10 ⁵ c ₁ /mol dm ⁻³)
0.025	25	4.8
0.1	30	5.7
0.25	54	10.3
0.5	72	13.8
1.0	144	27.5

^aThe nature of the equilibrium solid phases was not investigated. The compiler assumes the solid phase be the hexahydrate, Pu(C₂O₄)₂·6H₂O, [26588-74-9] which precipitates from acidic solutions.¹

Auxiliary Information**Method/Apparatus/Procedure:**

The isothermal method² was used. Freshly precipitated Pu(C₂O₄)₂·6H₂O was agitated with water or HClO₄ solutions of the desired concentration in a thermostated bath for 4-6 h which was found sufficient for equilibrium to be reached. The plutonium concentration in the saturated solutions was determined radiometrically.

Source and Purity of Materials:

Pu(C₂O₄)₂·6H₂O was obtained by precipitation of Pu(IV) with oxalic acid, and washing the precipitate with water.¹

Estimated Error:

Temperature: ± 0.02 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:

¹I. L. Jenkins, F. H. Moore, and M. J. Waterman, *J. Inorg. Nucl. Chem.*, **27**, 81 (1965).
²A. I. Moskvín and A. D. Gelman, *Zh. Neorg. Khim.*, **3**, 962 (1958).

Components:	Original Measurements:
(1) Plutonium(IV) bis(oxalate); Pu(C ₂ O ₄) ₂ ; [13278-81-4]	J. K. Dawson, Report A. E. R. E., Harwell, C/M 92, 1960.
(2) Ammonium oxalate; (NH ₄) ₂ C ₂ O ₄ ; [1113-38-8]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
c ₂ /mol dm ⁻³ : 0–0.13	

Experimental Data		
Solubility at 25 °C of Pu(C ₂ O ₄) ₂ in water and (NH ₄) ₂ C ₂ O ₄ solutions ^a		
(NH ₄) ₂ C ₂ O ₄ (c ₂ /mol dm ⁻³)	Pu (g dm ⁻³)	Pu(C ₂ O ₄) ₂ (10 ⁵ c ₁ /mol dm ⁻³) ^b
0	1.15	4.81
0.02	1.38	5.78
0.073	2.0	8.37
0.13	2.62	10.92

^aThe composition of the equilibrium solid phase was not reported.

^bCalculated by compiler using A₁(Pu) = 239.053.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. Glass stoppered container containing the (NH₄)₂C₂O₄ solution and excess Pu(IV) oxalate was placed in a metal container to exclude light, and this in turn was suspended in a thermostated bath. The container was shaken manually from time to time. The actual equilibration time was not reported. The saturated solution was centrifuged, and aliquots were taken for the determination of Pu by α counting. An argon proportional chamber with 35% geometry or an electroscopie were used for counting.

Source and Purity of Materials:

Pu(IV) oxalate was prepared by adding oxalic acid crystals to an almost neutral solution of Pu(IV) nitrate. The precipitate was centrifuged and washed twice with water. Analysis of the product was not reported.

Estimated Error:

Temperature: precision not reported.
Solubility: $\pm 5\%$ (author).

Components:	Original Measurements:
(1) Plutonium(IV) bis(oxalate); Pu(C ₂ O ₄) ₂ ; [13278-81-4]	A. I. Moskvín and A. D. Gelman, Zh. Neorg. Khim. 3 , 956–61 (1958); Dokl. Akad. Nauk SSSR 118 , 493–6 (1958).
(2) Sulfuric acid; H ₂ SO ₄ ; [7664-95-9]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 293	J. Hála
c ₂ /mol dm ⁻³ : 0.0125–0.50	

Experimental Data		
Solubility at 20 °C of Pu(C ₂ O ₄) ₂ in H ₂ SO ₄ solutions ^a		
H ₂ SO ₄ (c ₂ /mol dm ⁻³)	Pu(C ₂ O ₄) ₂ ·6H ₂ O (mg dm ⁻³)	Pu(C ₂ O ₄) ₂ (10 ⁴ c ₁ /mol dm ⁻³)
0.0125	68	1.3
0.05	97	1.9
0.25	200	5.0
0.50	418	8.0

^aThe nature of the equilibrium solid phases was not investigated. The compiler assumes the solid phase be the hexahydrate, Pu(C₂O₄)₂·6H₂O, [26588-74-9], which precipitates from acidic solutions.¹

Auxiliary Information

Method/Apparatus/Procedure:

The isothermal method² was used. Freshly precipitated Pu(C₂O₄)₂·6H₂O was agitated with H₂SO₄ solutions of the desired concentration in a thermostated bath for 4–6 h which was found sufficient for equilibrium to be reached. The plutonium concentration in the saturated solutions was determined radiometrically.

Source and Purity of Materials:

Pu(C₂O₄)₂·6H₂O was obtained by precipitation of Pu(IV) with oxalic acid, and washing the precipitate with water.¹

Estimated Error:

Temperature: ± 0.02 K (authors).
Solubility: insufficient data given to allow for error estimate.

References:

1. L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. **27**, 81 (1965).
2. A. I. Moskvín and A. D. Gelman, Zh. Neorg. Khim. **3**, 962 (1958).

Components:	Original Measurements: (1) Plutonium(IV) bis(oxalate); Pu(C ₂ O ₄) ₂ ; [13278-81-4] (2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7] (3) Nitric acid; HNO ₃ ; [7697-37-2] (4) Water; H ₂ O; [7732-18-5]	Original Measurements: C. J. Mandelberg, K. E. Francis, and R. Smith, J. Chem. Soc. 2464-8 (1961).
Variables:	T/K: 298 c ₂ /mol dm ⁻³ : 0.001-0.40 c ₃ /mol dm ⁻³ : 0.75	Prepared by: J. Hála c ₂ /mol dm ⁻³ : 0-0.6 c ₃ /mol dm ⁻³ : 0-3.52
Experimental Data		
Solubility at 25 °C of Pu(C ₂ O ₄) ₂ in oxalic acid solutions containing 0.75 mol dm ⁻³ HNO ₃ ^a		
C ₂ H ₂ O ₄ (c ₂ /mol dm ⁻³)	Pu(C ₂ O ₄) ₂ (10 ⁴ c ₁ /mol dm ⁻³)	Pu(C ₂ O ₄) ₂ (10 ⁴ c ₁ /mol dm ⁻³)
0.00034 ^b	3.4 ^c	0.826
0.001	0.522 ^d	1.39
0.00316	0.389 ^e	2.04
0.0068	0.421	2.54
0.0179	0.400	4.89
^a The composition of the equilibrium solid phases was not reported. The compiler assumes the solid phase is the hexahydrate, Pu(C ₂ O ₄) ₂ ·6H ₂ O, [26588-74-9], which precipitates at 25 °C from C ₂ H ₂ O ₄ /HNO ₃ solutions. ¹ ^b No oxalic acid was added in this measurement. The author assumed that Pu(C ₂ O ₄) ₂ ·6H ₂ O dissolved to produce Pu(C ₂ O ₄) ²⁻ and C ₂ H ₂ O ₄ , and considered the determined solubility to be equal to the oxalic acid concentration in the solution. ^c The author considered this value as erroneously high due to oxidation of oxalic acid by HNO ₃ under catalytic action of Pu(IV). ^d Mechanical stirring was used in this experiment. The approach to equilibrium was rapid, and equilibrium solubility could be obtained after less than 2 h equilibration. ^e Solubility obtained by the author by extrapolation. It could not be obtained experimentally since either catalytic oxidation of oxalic acid or Pu(IV) oxidation by an unknown impurity interfered.		
Additional information: The author interpreted the solubility data in terms of the formation of Pu(C ₂ O ₄) ²⁺ , Pu(C ₂ O ₄) ₂ ²⁻ and Pu(C ₂ O ₄) ₃ ²⁻ complexes in the saturated solutions. Equilibrium constants for the reactions Pu(C ₂ O ₄) ²⁺ +C ₂ H ₂ O ₄ ⇌Pu(C ₂ O ₄) ₂ +2H ⁺ and Pu(C ₂ O ₄) ₂ +C ₂ H ₂ O ₄ ⇌Pu(C ₂ O ₄) ₃ ²⁻ +2H ⁺ were obtained as 965 and 25.1 mol dm ⁻³ , respectively.		
Auxiliary Information		
Method/Apparatus/Procedure: Isothermal method used. Excess Pu(C ₂ O ₄) ₂ ·6H ₂ O was shaken for at least 10 days in a thermostat with solutions of the desired composition. In most cases, one or two aliquots were taken for Pu determination at the end of 1 week, and then again two to four aliquots after about 5 days to ensure that true equilibrium solubility values were obtained. Plutonium was determined by α counting after evaporating the aliquots of the saturated solutions on platinum dishes.		
Source and Purity of Materials: Nothing specified.		
Estimated Error: Temperature: precision±0.05 K (author). Solubility: from the parallel counting data the compiler estimated the precision to be ±10% in solutions containing 0.0068 and 0.0179 mol dm ⁻³ oxalic acid, and ±5% at higher oxalic acid concentrations.		
References: ¹ I. L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. 27, 81 (1965).		
Auxiliary Information		
Method/Apparatus/Procedure: Isothermal method used. Portions of Pu(C ₂ O ₄) ₂ ·6H ₂ O were continuously agitated with C ₂ H ₂ O ₄ /HNO ₃ solutions of the desired composition in a thermostat. Equilibrium was achieved after agitation for 2-3 weeks. The plutonium concentration in the saturated solutions was determined by pipetting portions of the supernatant liquid onto counting trays, and measuring α activity in a proportional counter.		
Source and Purity of Materials: Nothing specified.		
Estimated Error: Temperature: precision not reported. Solubility: the authors stated that the data reported were the results of repeated determinations which agreed within a few percent.		
References: ¹ I. L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. 27, 81 (1965). ² A. I. Moskvina and A. D. Gelman, Zh. Neorg. Khim. 3, 956 (1958). ³ W. H. Reas, Natl. Nucl. Energy Ser., Div. IV 14B, 423 (1949).		

7.8. Plutonium(VI) Dioxo(oxalate)

Components:	Original Measurements:
(1) Plutonium(VI) dioxo(oxalate); PuO ₂ C ₂ O ₄ ; [52689-31-3]	¹ L. E. Drabkina, A. I. Moskvina, and A. D. Gelman, Zh. Neorg. Khim. 3 , 1934-6 (1958).
(2) Oxalic acid; C ₂ H ₂ O ₄ ; [144-62-7]	² A. D. Gelman and L. E. Drabkina, Zh. Neorg. Khim. 3 , 1105-8 (1958).
(3) Nitric acid; HNO ₃ ; [7697-37-2]	
(4) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K; 293	J. Hala
c ₂ /mol dm ⁻³ ; 0-0.75 or 100w ₂ /mass %; 0-8	
c ₃ /mol dm ⁻³ ; 1.1-3.08	

Experimental Data							
Solubility at 20 °C of PuO ₂ C ₂ O ₄ in C ₂ H ₂ O ₄ /HNO ₃ solutions ^a							
HNO ₃ ^b (c ₃ / mol dm ⁻³)	C ₂ H ₂ O ₄ ^b (c ₂ / mol dm ⁻³)	PuO ₂ C ₂ O ₄ ^b (10 ³ c ₁ / mol dm ⁻³)	K _{sp} ^d (10 ¹⁰ mol ³ dm ⁻⁹)	HNO ₃ ^e (c ₃ / mol dm ⁻³)	C ₂ H ₂ O ₄ ^e (100w ₂ / mass %)	Pu ^e (g dm ⁻³)	PuO ₂ C ₂ O ₄ (10 ³ c ₁ / mol dm ⁻³) ^e
1.10	0	13.4	9.3	1.1	0	3.20	13.3
	0.11	4.0			1	0.950	3.97
	0.23	2.69			2	0.642	2.69
	0.45	2.46			4	0.588	2.46
	0.75	2.21			6	0.528	2.21
2.01	0	16.3			8	0.491	2.05
	0.11	5.35	4.2	2.0	0	3.91	16.4
	0.23	3.81			1	1.30 1.26	5.35
	0.45	2.61			2	0.877 0.946	3.82
	0.75	2.40			4	0.623	2.64
3.08	0	28.0			6	0.574	2.40
	0.11	9.83			8	0.487 0.497	2.06
	0.23	5.40	5.5	3.08	0	6.75	28.2
	0.45	3.19			1	2.3 2.41	9.85
	0.75	2.55			2	1.20 1.30 1.36	5.40
					4	0.795 0.724 0.766	3.19
					6	0.617 0.612 0.605	2.66
					8	0.567 0.600 0.589	2.45

^aThe composition of the equilibrium solid phases was not reported. The compiler assumes the solid phase is the trihydrate, PuO₂C₂O₄·3H₂O, [], which precipitates from acidic solutions by action of oxalic acid.¹

^bData from original document.¹

^cData from original document.²

^dK_{sp}=[PuO₂²⁺][C₂O₄²⁻]. It was calculated by the authors under the assumption that the concentration of PuO₂²⁺ was equal to the experimental solubility of PuO₂C₂O₄ since spectrophotometric measurements did not indicate any complex formation between PuO₂²⁺ and C₂O₄²⁻ ions. Equilibrium oxalate ion concentration was obtained from the total concentration of oxalic acid and dissociation constants of the latter, K_{a1}=0.108 mol dm⁻³ (Ref. 2) and K_{a2}=6.4×10⁻⁵ mol dm⁻³.

^eCalculated by the compiler using A₁(Pu)=239.053. Where more than one measurements were reported, calculation was done for the average value.

Components:	Original Measurements:
(1) Plutonium(IV) bis(oxalate); Pu(C ₂ O ₄) ₂ ; [13278-81-4]	(1) A. I. Moskvina and A. D. Gelman, Zh. Neorg. Khim. 3 , 962-74 (1958).
(2) Ammonium oxalate; (NH ₄) ₂ C ₂ O ₄ ; [1113-38-8]	(2) A. I. Moskvina and A. D. Gelman, Zh. Neorg. Khim. 3 , 956-61 (1958).
(3) Nitric acid; HNO ₃ ; [7697-37-2]	
(4) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K; 293	J. Hala
c ₂ /mol dm ⁻³ ; 0.001-0.35	
c ₃ /mol dm ⁻³ ; 1.0; 3.8	

Experimental Data	
(NH ₄) ₂ C ₂ O ₄ (c ₂ /mol dm ⁻³)	Pu(C ₂ O ₄) ₂ (10 ⁴ c ₁ /mol dm ⁻³)
0.001 ^b	0.619
0.002	0.502
0.003	0.458
0.004	0.406
0.005	0.355
0.01	0.43
0.05	0.577
0.14	1.8
0.175	2.38
0.21	3.35
0.233	4.18

Additional information:
The increase in the solubility of Pu(C₂O₄)₂ in 1.0 mol dm⁻³ HNO₃ solutions at (NH₄)₂C₂O₄ concentrations >0.01 mol dm⁻³ was ascribed by the authors to the formation of oxalato complexes of Pu(IV). Their overall instability constants, K_n=[Pu⁴⁺]ⁿ×[C₂O₄²⁻]ⁿ/[Pu(C₂O₄)_n]²⁻, were obtained from experimental solubilities as K₁=1.8×10⁻⁹ mol dm⁻³, K₂=1.2×10⁻¹⁷ mol⁶ dm⁻⁶, K₃=4.0×10⁻²⁴ mol³ dm⁻⁹, and K₄=3.2×10⁻²⁸ mol⁴ dm⁻¹². Also calculated were equilibrium constants for the reactions Pu(C₂O₄)₂·6H₂O+2H⁺⇌Pu(C₂O₄)₂²⁺+C₂H₂O₄+6H₂O, Pu(C₂O₄)₂·6H₂O+6H₂O⇌Pu(C₂O₄)₂+6H₂O, Pu(C₂O₄)₂·6H₂O+6H₂O+2H⁺⇌Pu(C₂O₄)₂²⁺+2H⁺+6H₂O, and Pu(C₂O₄)₂·6H₂O+2H⁺+6H₂O⇌Pu(C₂O₄)₂²⁺+4H⁺+6H₂O as 3.1×10⁻⁸, 3.2×10⁻⁵ mol dm⁻³, 6.8×10⁻⁴ mol² dm⁻⁶, and 7.0×10⁻⁵ mol³ dm⁻⁹, respectively. In these calculations, the authors used dissociation constants of oxalic acid K_{a1}=0.108 mol dm⁻³ and K_{a2}=6.4×10⁻⁵ mol dm⁻³, and calculated equilibrium hydrogen and oxalate ion concentrations as [H⁺]²=(1-2[C₂O₄²⁻]_{tot}+K_{a1})(C₂O₄²⁻]_{tot}/(1+[H⁺]²/K_{a1}+K_{a2}), and [C₂O₄²⁻]_{tot}=[C₂O₄²⁻]_{tot}/(1+[H⁺]²/K_{a1}+K_{a2}), respectively, where [C₂O₄²⁻]_{tot} is the total oxalate concentration.

Auxiliary Information

Method/Apparatus/Procedure:
Isothermal method was used. Freshly precipitated Pu(C₂O₄)₂·6H₂O was agitated with solutions of the desired concentration in a thermostated bath for 4-6 h which was found sufficient for equilibrium to be reached. The plutonium concentration in the saturated solutions was determined by an unspecified radiometric method.¹

Source and Purity of Materials:
Pu(C₂O₄)₂·6H₂O was obtained by precipitation of Pu(IV) with oxalic acid, and washing the precipitate with water.²

Estimated Error:
Temperature: ±0.02 K (authors).
Solubility: insufficient data given to allow for error estimate.

References

- ¹L. Jenkins, F. H. Moore, and M. J. Waterman, J. Inorg. Nucl. Chem. **27**, 81 (1965).
- ²A. A. Grinberg and I. Petrzak, Trudy Radiofiz. Inst., Khim. Geokhim. **7**, 50 (1956).

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess of $\text{PuO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was stirred with solutions of the desired composition in a thermostated apparatus for 2 h which was established as sufficient for equilibrium to be reached. The plutonium concentration in the saturated solutions was determined by an unspecified radiometric method.

Source and Purity of Materials:

Pure Pu solution in HNO_3 was used as a starting material. Plutonium was oxidized to Pu(VI) in $0.5\text{--}1.0\text{ mol dm}^{-3}\text{ HNO}_3$ by heating the solution with $\text{K}_2\text{Cr}_2\text{O}_7$ or MnO_2 at $90\text{ }^\circ\text{C}$ for 1–2 h. The course of oxidation was followed spectrophotometrically. By adding crystalline oxalic acid to the Pu(VI) solution in $1\text{--}2\text{ mol dm}^{-3}\text{ HNO}_3$, a pink crystalline precipitate was obtained which was shown by gravimetric (Pu , H_2O) and titrimetric (oxalate) analysis to be $\text{PuO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$.

Estimated Error:

Temperature: $\pm 1\text{ K}$ (authors).

Solubility: based on the duplicate or triplicate measurements as reported in original reference,² compiler estimated precision to be $\leq 10\%$.

References:

1. L. Jenkins, F. H. Moore, and M. J. Waterman, *J. Inorg. Nucl. Chem.*, **27**, 77 (1965).
2. G. Seaborg, J. Katz, and P. Manning, Eds., *The Transuriumium Elements* (1949), I, p. 423.
3. B. P. Nikolskii, Ed., *Spravochnik Khimika (Chemistry Handbook)* (1952), Vol. 3, p. 505.

Components:

- (1) Plutonium(VI) dioxoosylate; $\text{PuO}_2\text{C}_2\text{O}_4$; [52689-31-3] (1958).
- (2) Ammonium oxalate; $(\text{NH}_4)_2\text{C}_2\text{O}_4$; [1113-38-8]
- (3) Nitric acid; HNO_3 ; [7697-37-2]
- (4) Water; H_2O ; [7732-18-5]

Variables:

T/K ; 293
 $100w_2/\text{mass } \%$; $1\text{--}6$ or $c_2/\text{mol dm}^{-3}$; $0.07\text{--}0.4$
 $c_3/\text{mol dm}^{-3}$; $0.5\text{--}3.0$

Original Measurements:

1. A. D. Gelman and L. E. Drabkina, *Zh. Neorg. Khim.*, **3**, 1105–8 (1958).
2. A. D. Gelman, L. E. Drabkina, and A. I. Moskvina, *Zh. Neorg. Khim.*, **3**, 1546–50 (1958).

Prepared by:

J. Hála

Experimental Data

Solubility at $20\text{ }^\circ\text{C}$ of $\text{PuO}_2\text{C}_2\text{O}_4$ in $(\text{NH}_4)_2\text{C}_2\text{O}_4/\text{HNO}_3$ solutions^a

HNO_3 ($c_3/\text{mol dm}^{-3}$)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ ($100 w_2/\text{mass } \%$)	Pu^b (g dm^{-3})	$\text{PuO}_2\text{C}_2\text{O}_4$ ($10^3 c_1/\text{mol dm}^{-3}$) ^d	HNO_3 ^c ($c_3/\text{mol dm}^{-3}$)	$(\text{NH}_4)_2\text{C}_2\text{O}_4$ ($c_2/\text{mol dm}^{-3}$)	$\text{PuO}_2\text{C}_2\text{O}_4$ ($10^3 c_1/\text{mol dm}^{-3}$)
0.5	1	0.707	2.96	1.0	0.070	3.76
	2	0.916	3.83		0.140	3.30
	3	1.60	6.69		0.256	3.39
1.0	1	0.900	3.76		0.284	3.60
	2	0.760 0.812	3.29		0.305	3.87
	3	0.789 0.738	3.19		0.355	4.40
	4	0.889 0.845	3.62		0.369	4.60
2.0	6	1.25 1.06	4.81		0.398	4.88
	1	1.66	6.94			
	2	1.19	4.98			
	3	0.807	3.38			
	4	0.709	2.97			
	6	0.634	2.65			
3.0	1	2.51	10.5			
	2	1.44	6.02			
	3	1.17	4.89			
	4	0.931	3.89			
	6	0.761	3.18			

^aThe composition of the equilibrium solid phases was not reported.

^bData from original document.¹

^cData from original document.²

^dCalculated by the compiler using $A_1(\text{Pu})=239.053$. Where more than one measurements were reported, calculation was done for the average value.

Additional information:

The increase in the solubility of $\text{PuO}_2\text{C}_2\text{O}_4$ with increasing $(\text{NH}_4)_2\text{C}_2\text{O}_4$ concentration in solutions containing $1.0\text{ mol dm}^{-3}\text{ HNO}_3$ was explained by the authors by the formation of the $\text{PuO}_4(\text{C}_2\text{O}_4)_2^{2-}$ complex in the solutions. Using dissociation constants of oxalic acid, $K_{a1}=0.108\text{ mol dm}^{-3}$ (Ref. 1) and $K_{a2}=6.4\times 10^{-5}\text{ mol dm}^{-3.2}$ and the solubility product of $\text{PuO}_2\text{C}_2\text{O}_4$, $K_{sp}=5.9\times 10^{-10}\text{ mol}^2\text{ dm}^{-6}$ (Ref. 2) for the calculation of equilibrium concentrations of the PuO_2^{2+} and $\text{C}_2\text{O}_4^{2-}$ ions, the overall instability constants were obtained as $K_1=[\text{PuO}_2^{2+}][\text{C}_2\text{O}_4^{2-}][\text{PuO}_2\text{C}_2\text{O}_4]^{-1}=2.2\times 10^{-7}\text{ mol dm}^{-3}$ and $K_2=[\text{PuO}_2^{2+}][\text{C}_2\text{O}_4^{2-}]^2[\text{PuO}_2(\text{C}_2\text{O}_4)_2]^{-1}=4.3\times 10^{-12}\text{ mol}^2\text{ dm}^{-6}$.

7.9. Plutonium(III) *o*-hydroxybenzoate

Auxiliary Information	
Method/Apparatus/Procedure:	Isothermal method used. Excess of $\text{PuO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$ was stirred with solutions of the desired composition in a thermostated apparatus for 2 h, which was established as sufficient for equilibrium to be reached. The plutonium concentration in the saturated solutions was determined by an unspecified radiometric method.
Source and Purity of Materials:	Pure Pu solution in HNO_3 was used as a starting material. Plutonium was oxidized to Pu(VI) in $0.5\text{--}1.0\text{ mol dm}^{-3}\text{HNO}_3$ by heating the solution with $\text{K}_2\text{Cr}_2\text{O}_7$ or MnO_2 at $90\text{ }^\circ\text{C}$ for 1–2 h. The course of oxidation was followed spectrophotometrically. By adding crystalline oxalic acid to the Pu(VI) solution in $1\text{--}2\text{ mol dm}^{-3}\text{HNO}_3$, a pink crystalline precipitate was obtained which was shown by gravimetric ($\text{Pu}_2\text{H}_2\text{O}$) and titrimetric (oxalate) analysis to be $\text{PuO}_2\text{C}_2\text{O}_4 \cdot 3\text{H}_2\text{O}$.
Estimated Error:	Temperature: $\pm 1\text{ K}$ (authors). Solubility: from the four duplicate measurements precision of $\pm(3\text{--}8)\%$ can be estimated.
References:	¹ G. Seaborg, J. Katz, and P. Manning, Eds., <i>The Transuranium Elements</i> (1945), Vol. 1, p. 423. ² L. E. Drabkina, A. I. Moskvina, and A. D. Gelman, Zh. Neorg. Khim. 3, 1934 (1958).
Components:	(1) Plutonium(III) tris(<i>o</i> -hydroxybenzoate); $\text{Pu}(\text{C}_7\text{H}_5\text{O}_2)_3$; [] (2) Solvents
Original Measurements:	O. E. Zvyagintsev and B. N. Sudankov, Zh. Neorg. Khim. 3, 975–85 (1958); Russ. J. Inorg. Chem. 3, 217–33 (1958).
Variables:	
T/K: 293	
Prepared by:	J. Hala
Experimental Data	
Solubility at $20\text{ }^\circ\text{C}$ of $\text{Pu}(\text{C}_7\text{H}_5\text{O}_2)_3$ in three solvents ^a	
Solvent	Pu^{3+} (g kg^{-1}) ^b
water; H_2O ; [7732-18-5]	0.12
ethanol; $\text{C}_2\text{H}_5\text{O}$; [64-17-5]	0.50
acetone; $\text{C}_3\text{H}_6\text{O}$; [67-64-1]	3.50
	$\text{Pu}(\text{C}_7\text{H}_5\text{O}_2)_3$ ($10^3 m_1 / \text{mol kg}^{-1}$) ^b
	0.502
	2.09
	14.9

^aThe composition of the equilibrium solid phase was not reported.^bGrams per kg solution.^cCalculated by compiler using $A_1(\text{Pu})=239.053$.

Auxiliary Information

Auxiliary Information	
Method/Apparatus/Procedure:	Isothermal method was used. Excess $\text{Pu}(\text{C}_7\text{H}_5\text{O}_2) \cdot 1.5\text{H}_2\text{O}$ was equilibrated by stirring for 1 h with the desired solvent. Plutonium concentration in the saturated solutions was determined by an unspecified radiometric method.
Source and Purity of Materials:	Pu(IV) solution was reduced to Pu(III) by either SO_2 or sodium sulfoxylate, and $\text{Pu}(\text{C}_7\text{H}_5\text{O}_2) \cdot 1.5\text{H}_2\text{O}$ was obtained as a light-blue solid on precipitating with salicylic acid at pH 2.8–3.8. Analysis (found/calculated for the hydrate, mass %): Pu 35.34/35.30, salicylate 60.44/60.71. Source and purity of solvents used was not specified.
Estimated Error:	Temperature: temperature of the measurements was given as approximate value. Solubility: insufficient data given to allow for error estimate.

7.10. Plutonium(IV) oxo(*o*-hydroxybenzoates)

Components:	Original Measurements:
(1) Plutonium(IV) trioxo(<i>o</i> -hydroxybenzoate); Pu ₂ O ₃ (C ₇ H ₅ O ₃); []	O. E. Zvyagintsev and B. N. Sudankov, Zh. Neorg. Khim. 3 , 975–85 (1958); Russ. J. Inorg. Chem. 3 , 217–33 (1958).
(2) Hydrogen chloride; HCl; [7647-01-0], or Ammonia; NH ₃ ; [7664-41-7]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 283–371	J. Hala
pH (in HCl or NH ₃ solutions): 0.7–9.4	

Components:	Original Measurements:
(1) Plutonium(IV) oxobis(<i>o</i> -hydroxybenzoate); PuO(C ₇ H ₅ O ₃) ₂ ; []	O. E. Zvyagintsev and B. N. Sudankov, Zh. Neorg. Khim. 3 , 975–85 (1958); Russ. J. Inorg. Chem. 3 , 217–33 (1958).
(2) Hydrogen chloride; HCl; [7647-01-0]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hala
pH (in HCl solutions): 0.4–5.7	

Experimental Data		Solubility of Pu ₂ O ₃ (C ₇ H ₅ O ₃) as a function of temperature and pH ^a	
Temperature (°C)	Pu ⁴⁺ (mg kg ⁻¹) ^c	Pu ₂ O ₃ (C ₇ H ₅ O ₃) (10 ⁶ m ₁ /mol kg ⁻¹) ^d	Solubility of Pu ₂ O ₃ (C ₇ H ₅ O ₃) as a function of pH ^e
			pH
10	0.3	1.25	0.7
25	1.3	5.44	2.3
50	3.9	16.3	4.2
70	6.3	26.4	5.7
85	1.0	4.18	7.2
98	0.5	2.09	9.4

Experimental Data		Solubility at 25 °C of PuO(C ₇ H ₅ O ₃) ₂ in HCl solutions as a function of pH ^a	
pH ^b	Pu ⁴⁺ (mg kg ⁻¹) ^c	PuO(C ₇ H ₅ O ₃) ₂ (10 ⁵ m ₁ /mol kg ⁻¹) ^d	
0.4	71.0	29.7	
1.5	50.0	20.9	
2.0	6.2	2.59	
3.0	1.3	0.544	
5.2	0.5	0.209	
5.7	0.3	0.125	

^aThe composition of the equilibrium solid phase was not reported.
^bThe pH of the saturated solutions was not reported.
^cGrams per kg saturated solution.
^dCalculated by compiler using A₁(Pu) = 239.053 neglecting the small plutonium concentration in the saturated solutions.
^eThe pH was adjusted by using HCl or NH₃. Actual concentration of HCl or NH₃ was not specified.

^aThe composition of the equilibrium solid phase was not reported.
^bThe pH was adjusted by adding HCl. Actual concentration of the latter was not specified.
^cGrams per kg saturated solution.
^dCalculated by compiler using A₁(Pu) = 239.053.
 Additional information:
 At: pH > 6, PuO(C₇H₅O₃)₂ was reported to hydrolyze to yield a sparingly soluble product, which was identified as Pu₂O₃(C₇H₅O₃)₂·xH₂O.

Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method was used. Excess Pu ₂ O ₃ (C ₇ H ₅ O ₃) ₂ ·xH ₂ O was equilibrated with the desired solution and/or at the desired temperature by stirring for 1–2 h. Plutonium concentration in the saturated solutions was determined by an unspecified radiometric method.	Pu ₂ O ₃ (C ₇ H ₅ O ₃) ₂ ·xH ₂ O was prepared as amorphous gray–yellow to brown solid by boiling solutions of PuO(C ₇ H ₅ O ₃) ₂ in ammoniacal solutions of ammonium salicylate or in alkaline solutions of sodium salicylate. The Pu(IV): salicylate ratio in the product was within 2.092–2:1.09.
Estimated Error:	Estimated Error:
Temperature: precision not reported.	Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.	Solubility: insufficient data given to allow for error estimate.

Auxiliary Information	
Method/Apparatus/Procedure:	Source and Purity of Materials:
Isothermal method was used. Excess PuO(C ₇ H ₅ O ₃) ₂ was equilibrated by stirring for 1 h with solutions of the desired pH. Plutonium concentration in the saturated solutions was determined by an unspecified radiometric method.	PuO(C ₇ H ₅ O ₃) ₂ was prepared by precipitation of a Pu(IV) solution with salicylic acid at pH 0–5 as a brown precipitate. Analysis (found/calculated for PuO(C ₇ H ₅ O ₃) ₂ , mass %): Pu 45.50/45.18, salicylate 51.80/51.80.
Estimated Error:	Estimated Error:
Temperature: precision not reported.	Temperature: precision not reported.
Solubility: insufficient data given to allow for error estimate.	Solubility: insufficient data given to allow for error estimate.

Components:	Original Measurements:
(1) Plutonium(IV) trioxo(<i>o</i> -hydroxybenzoate); Pu ₂ O ₃ (C ₇ H ₅ O ₂); []	O. E. Zvyagintsev and B. N. Sudarkov, Zh. Neorg. Khim. 3 , 975–85 (1958); Russ. J. Inorg. Chem. 3 , 217–33 (1958).
(2) Ammonium <i>o</i> -hydroxybenzoate; C ₇ H ₅ NO ₃ ; []	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298 and 333	J. Hála
m ₂ /mol kg ⁻¹ : 0.02–4.3	
pH: 1.2–10.2	

Temperature (°C)	Solubility at 25 and 60 °C of Pu ₂ O ₃ (C ₇ H ₅ O ₂) in ammonium salicylate solutions ^a				
	C ₇ H ₅ O ₂ ⁻ (g kg ⁻¹ solution) ^b	C ₇ H ₅ NO ₃ (m ₂ /mol kg ⁻¹) ^c	pH	Pu ⁴⁺ (mg kg ⁻¹ solution)	Pu ₂ O ₃ (C ₇ H ₅ O ₂) (10 ⁶ m ₁ /mol kg ⁻¹) ^e
25	5	0.0324	1.2	2.5	10.5
	5	0.0324	1.7	1.5	6.31
	5	0.0324	2.7	0.5	2.10
	5	0.0324	5.5	0.3	1.26
	5	0.0324	6.2	0.3	1.26
	5	0.0324	7.4	0.2	0.84
	5	0.0324	9.2	0.1	0.42
	5	0.0324	10.2	0.1	0.42
	0	0	7	0.3	1.25
	3	0.0194	7	0.4	1.68
	5	0.0324	7	0.2	0.841
	50	0.339	7	1.4	6.16
	75	0.526	7	2.9	13.1
	100	0.716	6	0.5	2.32
	100	0.716	7	3.0	13.9
	100	0.716	8.9	1.5	6.97
	100	0.716	9.7	2.8	13.0
	200	1.61	4.2	1.5	7.84
	200	1.61	7	3.4	17.8
	200	1.61	7.4	3.4	17.8
	300	2.76	7	4.9	29.3
	300	2.76	7.3	4.9	29.3
	300	2.76	9.2	6.5	38.8
	400	4.30	6.9	6.8	47.4
	400	4.30	7	4.9	34.2
	400	4.30	9.8	9.0	62.7
60	0	0	d	6.4	26.7
	100	0.716	d	50.0	232
	170	1.32	d	68.0	343
	250	2.15	d	87.0	485
	400	4.30	d	239.0	1670

^aThe composition of the equilibrium solid phase was not reported.

^bConcentration of the salicylate ion; given by authors as approximate values.

^cCalculated by compiler. For plutonium, A₁(Pu)=239.053 was used.

^dNot reported.

Components:	Original Measurements:
(1) Plutonium(IV) trioxo(<i>o</i> -hydroxybenzoate); Pu ₂ O ₃ (C ₇ H ₅ O ₂); []	O. E. Zvyagintsev and B. N. Sudarkov, Zh. Neorg. Khim. 3 , 975–85 (1958); Russ. J. Inorg. Chem. 3 , 217–33 (1958).
(2) Ammonium chloride; NH ₄ Cl; [12125-02-9]; or Ammonium nitrate; NH ₄ NO ₃ ; [6484-52-2]	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K: 298	J. Hála
m ₂ /mol kg ⁻¹ : 3.42; 8.44 (NH ₄ Cl); 0–12.5 (NH ₄ NO ₃)	

Salt	Solubility at 25 °C and pH 6 of Pu ₂ O ₃ (C ₇ H ₅ O ₂) in NH ₄ Cl or NH ₄ NO ₃ solutions ^a			
	Salt (g kg ⁻¹) ^b	Salt (m ₂ /mol kg ⁻¹) ^c	Pu ⁴⁺ (mg kg ⁻¹) ^b	Pu ₂ O ₃ (C ₇ H ₅ O ₂) (10 ⁶ m ₁ /mol kg ⁻¹) ^e
NH ₄ Cl; [12125-02-9]	157	3.42	0.5	2.48
	315	8.44	0.1	0.611
NH ₄ NO ₃ ; [6484-52-2]	50	0.658	0.5	2.20
	100	1.39	0.4	1.86
	300	5.35	0.3	1.79
	500	12.5	0.1	0.84

^aThe composition of the equilibrium solid phase was not reported.

^bGrams per kg saturated solution.

^cCalculated by compiler. For m₁, A₁(Pu)=239.053 was used and the small plutonium concentration in the saturated solutions was neglected.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. Excess Pu₂O₃(C₇H₅O₂)·xH₂O was equilibrated by stirring with solutions of the desired concentration for 1–2 h. Plutonium concentration in the saturated solutions was determined by an unspecified radiometric method.

Source and Purity of Materials:

Pu₂O₃(C₇H₅O₂)·xH₂O was prepared as amorphous gray–yellow to brown solid by boiling solutions of PuO(C₇H₅O₂)₂ in ammoniacal solutions of ammonium salicylate or in alkaline solutions of sodium salicylate. The Pu(IV):salicylate ratio in the product was within 2.0:92–2:1.09.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

7.11. Plutonium(IV) 8-Hydroxyquinolines

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method was used. Excess $\text{Pu}_2\text{O}_3(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot x\text{H}_2\text{O}$ was equilibrated by stirring with solutions of the desired concentration for 1–2 h. Plutonium concentration in the saturated solutions was determined by an unspecified radiometric method. Chemicals used to adjust pH not reported.

Source and Purity of Materials:

$\text{Pu}_2\text{O}_3(\text{C}_2\text{H}_3\text{O}_2)_2 \cdot x\text{H}_2\text{O}$ was prepared as amorphous gray–yellow to brown solid by boiling solutions of $\text{PuO}(\text{C}_2\text{H}_3\text{O}_2)_2$ in ammoniacal solutions of ammonium salicylate or in alkaline solutions of sodium salicylate. The Pu(IV):salicylate ratio in the product was within 2:0.92–2:1.09. Source and purity of plutonium and other chemicals not specified.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

Components:

- (1) Plutonium(IV) tetrakis(halogeno-8-hydroxy-quinolines)
- (2) Ammonium perchlorate; NH_4ClO_4 ; [7790-98-9]
- (3) Sodium acetate; $\text{C}_2\text{H}_3\text{O}_2\text{Na}$; [127-09-3]
- (4) Water; H_2O ; [7732-18-5]

Original Measurements:

C. Keller and S. H. Eberle, *Radiochim. Acta* **4**, 141–5 (1965).

Variables:

T/K : 298

c_2 /mol dm⁻³: 0.09; 0.1

c_3 /mol dm⁻³: 0; 0.01

Prepared by:

J. Hala

Experimental Data

Solubility at 25 °C of plutonium(IV) tetrakis(8-hydroxy-quinolines) in NH_4ClO_4 / $\text{C}_2\text{H}_3\text{O}_2\text{Na}$ solutions^a

Complexing ligand	Pu(IV) complex (formula)	NH_4ClO_4 (c_2 /mol dm ⁻³)	$\text{C}_2\text{H}_3\text{O}_2\text{Na}$ (c_3 /mol dm ⁻³)	Pu(IV) complex ($10^6 c_1$ /mol dm ⁻³)
8-hydroxyquinoline, $\text{C}_9\text{H}_7\text{NO}$	$\text{Pu}(\text{C}_9\text{H}_6\text{NO})_4$ [I (I)]	0.1	0	2.0
		0.09	0.01	1.5
5-chloro-8-hydroxyquinoline,	$\text{Pu}(\text{C}_9\text{H}_5\text{ClNO})_4$ [I (II)]	0.1	0	0.69
$\text{C}_9\text{H}_6\text{ClNO}$		0.09	0.01	3.9
5,7-dichloro-8-hydroxyquinoline,	$\text{Pu}(\text{C}_9\text{H}_4\text{Cl}_2\text{NO})_4$ [I (III)]	0.1	0	0.59
$\text{C}_9\text{H}_4\text{Cl}_2\text{NO}$		0.09	0.01	5.3
5,7-dibromo-8-hydroxyquinoline,	$\text{Pu}(\text{C}_9\text{H}_4\text{Br}_2\text{NO})_4$ [I (IV)]	0.1	0	0.21
$\text{C}_9\text{H}_4\text{Cl}_2\text{NO}$		0.09	0.01	1.6
5-chloro-7-iodo-8-hydroxyquinoline,	$\text{Pu}(\text{C}_9\text{H}_4\text{ClINO})_4$ [I (V)]	0.1	0	0.82
$\text{C}_9\text{H}_4\text{Cl}_2\text{NO}$		0.09	0.01	0.92

^aThe composition of the equilibrium solid phase was not reported. Saturated solutions showed pH of 6.

Additional information:

For the $\text{Pu}(\text{C}_9\text{H}_6\text{NO})_4$ chelate (I) the solubility was also measured as a function of pH in the two solutions shown above. The results were reported in graphical form.

7.12. Plutonium(IV) N-Hydroxy-N-Nitrosobenzeneamine

Components:		Original Measurements:	
(1) Plutonium(IV) tetrakis(N-hydroxy-N-nitroso-benzeneamine); $C_{22}H_{20}N_8O_8Pu$ or $Pu(C_6H_5N_2O_2)_4 \cdot []$		I. V. Moiseev, N. N. Borodina, and V. T. Tsvetkova, Zh. Neorg. Khim. 6 , 543–8; (1961) Russ. J. Inorg. Chem. 6 , 277–9 (1961).	
(2) N-Hydroxy-N-nitrosobenzeneamine (cupferron); $C_6H_6N_2O_2$; [148-97-0]			
(3) Sulfuric acid; H_2SO_4 ; [7664-93-9]			
(4) Water; H_2O ; [7732-18-5]			
Variables:		Prepared by:	
T/K; 294		J. D. Navrátil	
c_2 / mol dm ⁻³ ; 0.00189–0.0152			
c_3 / mol dm ⁻³ ; 0.25–1.5			
Experimental Data			
Solubility at 21 °C of Pu(IV) tetrakis (cupferrate), $Pu(C_6H_5N_2O_2)_4$, in H_2SO_4 solutions ^a			
H_2SO_4 (c_3 / mol dm ⁻³) ^b	$[H^+]^c$ (mol dm ⁻³)	Cupferron ^d ($10^3 c_2$ / mol dm ⁻³)	$Pu(C_6H_5N_2O_2)_4$ ($10^6 c_1$ / mol dm ⁻³)
0.25	0.278	1.89 3.47	7.9(0.79) ^f 2.07 (0.153) ^f
0.50	0.538	3.48 5.07	4.93 (0.416) ^f 2.53 (0.116) ^f
1.0	1.055	10.1	1.76 (0.386)
1.5	1.568	15.2	1.38 (0.0566)

^aThe nature of the equilibrium solid phases was not investigated.

^bInitial concentration of sulfuric acid.

^cHydrogen ion concentration at equilibrium. It was obtained from the initial concentration of sulfuric acid, and the apparent dissociation constants of the acid taken from Ref. 1.

^dEquilibrium concentration of cupferron. It was calculated from the initial concentrations of Pu(IV) and cupferron, the final volume of the solution, and the Pu(IV) concentration in the saturated solution.

^eAverage values and standard deviations (in parentheses) calculated by the compiler from three parallel experiments.

^fThis pair of measurements differed in the initial cupferron concentration.

Additional information:

The equilibrium constant for the precipitation of Pu(IV) by cupferron (HR), $K = [H^+][Pu(IV)]^{-1}[HR]^{-4}$ was calculated to be 6.6×10^{-13} mol⁻¹⁵ dm³. From this constant the solubility product of Pu(IV) cupferrate, was obtained as $K_{sp} = K_a^4 K^{-1} = [Pu(IV)][R^{-}] = 1.2 \times 10^{-31}$ mol⁶ dm⁻¹⁵ using the dissociation constant of cupferron, $K_a = 5.3 \times 10^{-4.2}$.

Auxiliary Information

Method/Apparatus/Procedure:

The solubility of Pu(IV) cupferrate was determined according to Ref. 3. About 10 mL Pu(IV) in 0.5 mol dm⁻³ H_2SO_4 and the calculated quantities of water, acid, and the cupferron solution were stirred for about 3 min in a 50 mL beaker. Then the precipitate was filtered off using a No. 4 glass filter crucible. The first 15 mL of filtrate were rejected, and the Pu(IV) content in the remaining solution was determined radiometrically.

Source and Purity of Materials:

A solution of Pu(IV) was prepared by dissolving pure $Pu(OH)_4$, freshly precipitated in the cold, in 1:1 H_2SO_4 . After dilution with water the concentration of H_2SO_4 was 0.5 mol dm⁻³. The plutonium concentration in this solution was determined gravimetrically by precipitating $Pu(OH)_4$ with ammonia, and igniting to PuO_2 at 1000 °C. Cupferron solution was prepared by washing the reagent repeatedly with ethanol, dissolving it in water, and standardizing by titration with a standard Fe(III) solution in a stream of CO_2 using a platinum indicator electrode.

Estimated Error:

Temperature: ± 0.02 K (authors).

Solubility: standard deviation calculated by the compiler.

References:

1. F. Young and L. A. Blatz, Chem. Rev. **44**, 93 (1949).
2. I. V. Pyanitskii, Zh. Anal. Khim. **1**, 135 (1946).
3. I. V. Pyanitskii, Zh. Anal. Khim. **1**, 57 (1946).

Auxiliary Information

Source and Purity of Materials:

Plutonium (99.8% purity) was dissolved in acid and the ²⁴¹Am accumulated by β decay of ²⁴¹Pu was removed by precipitation of plutonium as peroxide. The absence of ²⁴¹Am was checked by paper chromatography according to Ref. 1. The Pu solution was fumed with $H_2SO_4 + HNO_3$ mixture to obtain Pu(IV). The chelate (I) was prepared by adding dropwise 0.05 mmol Pu(IV) in 10 mL 1 mol dm⁻³ H_2SO_4 to a solution of 0.25 mmol 8-hydroxyquinoline in 50 mL 0.1 mol dm⁻³ $C_2H_3O_2Na$ solution under vigorous stirring. The pH was continuously adjusted during precipitation to 4.5–4.9 with NH_3 solution. The mixture was heated to 50–60 °C, slowly cooled to room temperature, filtered, the precipitate was washed with warm water, and dried over P_2O_5 . The chelates (II)–(V) were prepared by adding dropwise 0.05 mmol Pu(IV) in 10 mL 1 mol dm⁻³ H_2SO_4 to 50 mL 0.1 mol dm⁻³ $C_2H_3O_2Na$ in 40%–60% dioxane. The solutions contained 2%–5% excess of the chelating agent over the stoichiometric amount. The pH was continuously adjusted during precipitation to 4.5–4.9 with NH_3 solution. The mixture was then diluted with water to a dioxane content of 30%, the precipitate was sucked dry, washed with 30% dioxane at 60 °C, and dried at 110 °C. Analysis of the chelates, found/calculated for Pu(ligand)₄ (mass %): (I) Pu 29.2/29.30, ligand 71.2/70.70; (II) Pu 25.2/25.06, ligand 78.0/74.94; (III) 22.4/21.91, ligand 79.7/78.09; (IV) Pu 16.6/16.51, ligand 83.83/83.49; (V) Pu 16.0/16.40, ligand 82.83/82.60.

Estimated Error:

Temperature: precision not reported.

Solubility: insufficient data given to allow for error estimate.

References:

1. C. Keller, J. Chromatography **7**, 535 (1962).

8. The Solubility of Americium Compounds

8.1. Americium(III) Carbonate and Americium(III) Hydrogencarbonate

8.1.1. Evaluation of the $\text{Am}(\text{OH})\text{CO}_3$ or $\text{Am}_2(\text{CO}_3)_3 + \text{CO}_2^- + \text{NaClO}_4 + \text{H}_2\text{O}$ System

Components:	Evaluator:
(1) Americium hydroxocarbonate; $\text{Am}(\text{OH})\text{CO}_3$; [101362-32-7]; or Diamercurium tris(carbonate); $\text{Am}_2(\text{CO}_3)_3$; []	J. Hála, Department of Inorganic Chemistry, Masaryk University, 61137 Brno, Czech Republic, June 2000
(2) Carbonate ion; CO_3^{2-} ; [3812-32-6]	
(3) Sodium perchlorate; NaClO_4 ; [7601-89-0]	
(4) Water; H_2O ; [7732-18-5]	

Critical Evaluation:

The two americium carbonates, $\text{Am}(\text{OH})\text{CO}_3$ and $\text{Am}_2(\text{CO}_3)_3$, are solid phases important from the point of view of potential leaching of americium from radioactive waste repositories. Their solubility in carbonate containing NaClO_4 solutions has been studied in Refs. 1–4. The hydroxocarbonate is the thermodynamically stable solid phase in solutions that are in contact with atmospheric partial pressure of CO_2 (<1%),³ and/or at low equilibrium carbonate ion concentration,⁴ while at higher partial pressures of CO_2 it is the crystalline carbonate, $\text{Am}_2(\text{CO}_3)_3$.^{1–3} These solid phases have also been studied in related systems not containing NaClO_4 . Thus Felmy *et al.*⁵ observed $\text{Am}(\text{OH})\text{CO}_3$ as the solid phase in solutions containing $<0.1 \text{ mol dm}^{-3} \text{ Na}_2\text{CO}_3$, and at pH 5.5–13, and Shiloh *et al.*⁶ observed $\text{Am}_2(\text{CO}_3)_3$ in equilibrium with solutions containing $>0.12 \text{ mol dm}^{-3} \text{ K}_2\text{CO}_3$.

The solubility data were obtained in measurements conducted as pH titrations^{1,3} or by using the isothermal method,^{4,5} with careful control of pH and other experimental parameters. The carbonate ion concentration in the saturated solutions was controlled either by saturating the solutions with CO_2 gas at various pH,^{1,3,5} or by using NaHCO_3 ^{4,5} or Na_2CO_3 .⁵ Except for measurements in Refs. 1, 2 where equilibration time of 2–3 days was used, other authors equilibrated the systems for several weeks. The long equilibration time was needed because of the slow transition of initially amorphous solid to crystalline form.⁵ This is possibly also the reason for rather wide scatter of experimental solubility data observed even after long equilibration.^{1,5} Numerical solubility data have been reported by Silva⁴ only, other authors reported their data in graphical form,^{1,5} or reported solubility products only.^{2,3} This situation does not make a detailed comparison possible. As with the carbonates of uranium, neptunium, and plutonium, the solubilities of both $\text{Am}(\text{OH})\text{CO}_3$ and $\text{Am}_2(\text{CO}_3)_3$ pass through a minimum when plotted against equilibrium carbonate ion concentration.^{1,2,5} The enhanced solubility at higher $[\text{CO}_3^{2-}]$ values has been ascribed to the formation of $\text{Am}(\text{III})$ carbonate complexes, i.e., $\text{Am}(\text{CO}_3)_2$,^{1,5} $\text{Am}(\text{CO}_3)_3$,^{2,5} or $\text{Am}(\text{OH})(\text{CO}_3)_4$.⁶ Likewise, no direct comparison of solubility product values is possible. For K_{sp} of $\text{Am}_2(\text{CO}_3)_3$, the results of the German group^{1–3} are available only. The authors obtained the solubility product in several repeated measurements with very good reproducibility. The values, as $-\log K_{sp}$, for 0.1 mol $\text{dm}^{-3} \text{ NaClO}_4$, are 29.89 ± 0.18 at 298.1 K and $p(\text{CO}_2)$ of 1%,¹ 29.57 ± 0.10 at 295.1 K and $p(\text{CO}_2)$ of 100%,² 29.32 ± 0.08 at 295.1 K and $p(\text{CO}_2)$ of 1%,² and 29.45 ± 0.18 at 298.1 K and $p(\text{CO}_2)$ of 1% or 100%.³ The evaluator suggests these values as recommended ones. The solubility product of $\text{Am}(\text{OH})\text{CO}_3$ has been reported to be $10^{-(18.70 \pm 0.12)} \text{ mol}^3 \text{ dm}^{-9}$ (298.1 K, CO_2 0.03%, 0.1 mol $\text{dm}^{-3} \text{ NaClO}_4$)³ and $10^{-22.5} \text{ mol}^3 \text{ dm}^{-9}$ at unspecified ionic strength and room temperature.⁵ Silva⁴ obtained the equilibrium constant, $K = [\text{Am}^{3+}][\text{CO}_3^{2-}][\text{H}^+]^{-2} = 583 \pm 206$ (0.1 mol $\text{dm}^{-3} \text{ NaClO}_4$) for the reaction $\text{Am}(\text{OH})\text{CO}_3 + 2\text{H}^+ \rightleftharpoons \text{Am}^{3+} + \text{HCO}_3^- + \text{H}_2\text{O}$. From this constant the evaluator calculated the solubility product as $K_{sp} = K K_w K_{a2} = 10^{-(21.7 \pm 0.2)} \text{ mol}^3 \text{ dm}^{-9}$ (K_w is the ion product of water, K_{a2} is the second dissociation constant of carbonic acid). Although this value is close to that of Felmy,⁵ the evaluator recommends the value of Runde and Kim³ be used since it was obtained under well defined conditions.

References:

- G. Meinrath and J. I. Kim, *Radiochim. Acta* **52/53**, 29 (1991).
- G. Meinrath and J. I. Kim, *Eur. J. Solid State Inorg. Chem.* **28**, 383 (1991).
- W. Runde, G. Meinrath, and J. I. Kim, *Radiochim. Acta* **58/59**, 93 (1992).
- R. J. Silva, *Mater. Res. Soc. Symp. Proc.* **26**, 875 (1989).
- A. R. Felmy, D. Rai, and R. W. Fulton, *Radiochim. Acta* **50**, 193 (1990).
- M. Shiloh, M. Givon, and Y. Marcus, *J. Inorg. Nucl. Chem.* **30**, 1807 (1969).

Components:

- (1) Diamercurium tris(carbonate); $\text{Am}_2(\text{CO}_3)_3$; []
- (2) Potassium carbonate; K_2CO_3 ; [584-08-7]
- (3) Water; H_2O ; [7732-18-5]

Variables:

- T/K; 298
 c_2 /mol dm^{-3} ; 0.12–0.6

Prepared by:

J. Hála

Experimental Data

Solubility of $\text{Am}_2(\text{CO}_3)_3$ at 25 °C in K_2CO_3 solutions

The solubility of $\text{Am}_2(\text{CO}_3)_3$ at 25 °C as a function of K_2CO_3 concentration, in mol dm^{-3} , was reported to be given by the equation

$$S = K[\text{CO}_3^{2-}]^2$$

with $K = 1.8 \times 10^{-3} \text{ mol}^{-1} \text{ dm}^3$. Experimental data were reported in graphical form. Also in graphical form was reported the solubility of $\text{Am}_2(\text{CO}_3)_3$ as a function of pH. The $\text{Am}(\text{III})$ species present in 0.12–0.6 mol $\text{dm}^{-3} \text{ K}_2\text{CO}_3$ solutions was identified as $\text{Am}(\text{OH})(\text{CO}_3)_4$. The equilibrium solid phase was $\text{Am}_2(\text{CO}_3)_3$, [], in all solutions.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. 25 μL of the $\text{Am}(\text{III})$ stock solution (pH 3, dilute HClO_4) was introduced into 2.5 mL K_2CO_3 solution of the desired concentration in a centrifuge cone. After standing 24 h at room temperature with occasional shaking, the precipitate was centrifuged off, and americium in

the saturated solution was determined by α counting. The equilibrium solid phases were analyzed for carbonate and americium, and the CO_3/Am ratio was found to be 1.60.

Source and Purity of Materials:

²⁴¹Am (U.S.A.E.C.) was dissolved in HClO_4 solution to form a stock solution of about 0.1 mol dm^{-3} $\text{Am}(\text{III})$. Portions of this solution were used to precipitate americium carbonate directly in the solubility experiments. K_2CO_3 was a reagent grade product.

Estimated Error:

Temperature: precision not reported.
 Solubility: insufficient data given to allow for error estimate.

Auxiliary Information

Components:

- (1) Diamercuric tris(carbonate); $\text{Am}_2(\text{CO}_3)_3$; []
 (2) Carbon dioxide; CO_2 ; [124-38-9]
 (3) Sodium perchlorate; NaClO_4 ; [7601-89-0]
 (4) Water; H_2O ; [7732-18-5]

Variables:

- T/K : 298; 295
 p_2 (partial pressure of CO_2)/%: 1; 100
 c_3 /mol dm^{-3} : 0.1; 0.3

Original Measurements:

- ¹G. Meinrath and J. I. Kim, Radiochim. Acta **52/53**, 29–34 (1991).
²G. Meinrath and J. I. Kim, Eur. J. Solid State Inorg. Chem. **28**, 383–8 (1991).

Prepared by:

J. Hála

Method/Apparatus/Procedure:

The solubility experiment, combined with pH titration, was conducted in a 100 mL thermostated vessel in the pH range from 6.0 to 9.2 under argon/1% CO_2 atmosphere. The desired carbonate concentration was attained by pH control. The Am^{3+} ion 0.1 mol dm^{-3} HClO_4 was introduced into the vessel ($[\text{Am}^{3+}]_{\text{tot}} = 5 \times 10^{-4}$ mol dm^{-3}) and precipitated by addition of 0.05 mol dm^{-3} Na_2CO_3 . The solution with the precipitate was left to stand under Ar/CO_2 atmosphere for 2 weeks. Then the pH of the solution was gradually adjusted by additions of either 0.1 mol dm^{-3} HClO_4 or 0.05 mol dm^{-3} Na_2CO_3 for the pH range of 6–8 in the presence of 0.1 mol dm^{-3} NaClO_4 , or by 0.3 mol dm^{-3} HClO_4 or 0.1 mol dm^{-3} Na_2CO_3 for the pH range of 8–9 in the presence of 0.3 mol dm^{-3} NaClO_4 . Combination glass electrodes (ROSS-type, Orion) used for pH measurement were calibrated against standard buffer solutions adjusted to the desired ionic strength. Equilibrium at a given pH was established in 2–3 days. The anericum concentration was measured after filtration of the saturated solution through 450 nm pore size filter by liquid scintillation counting (Beckman LS 6800). In a number of samples, the Am concentration was also determined by either UV spectroscopy (at $[\text{Am}^{3+}]_{\text{tot}} > 10^{-5}$ mol dm^{-3}) or by laser-induced photoacoustic spectroscopy (at $[\text{Am}^{3+}]_{\text{tot}} < 10^{-6}$ mol dm^{-3}). The equilibrium solid phases were investigated by means of Nd^{3+} as a model ion which is known to be very close in chemical behavior to Am^{3+} . The Nd^{3+} ion was precipitated under the same conditions as was Am^{3+} in the solubility experiment, and the precipitate was confirmed to be $\text{Nd}_2(\text{CO}_3)_3 \cdot 8\text{H}_2\text{O}$ by x-ray diffraction and IR spectroscopy.

Source and Purity of Materials:

Isotopically pure ²⁴¹Am was used. The Ar/1% CO_2 gas mixture was a product of Linde. No other details were specified.

Estimated Error:

Temperature: precision ± 1 K (authors).
 pH: precision ± 0.03 units (authors).
 Solubility product: standard deviation see above.

Experimental Data

In the original Ref. 1, the solubility of $\text{Am}_2(\text{CO}_3)_3$ as a function of pH and equilibrium concentration of CO_3^{2-} ion, at 25 °C and partial pressure of CO_2 of 1%, were reported in graphical form (see Fig. 23). The concentration of CO_3^{2-} ion was calculated from the measured pH, and a series of equilibria including partial pressure of CO_2 , Henry constant, and dissociation constants of carbonic acid:

as $\log[\text{CO}_3^{2-}] = \log K + \log p(\text{CO}_2) + 2 \text{pH}$, with $\log K = \log(K_H K_1 K_2 K_3) = -17.78$. The course of the solubility curve was interpreted by the authors in terms of the formation of $\text{Am}(\text{CO}_3)_2^{2-}$ and $\text{Am}(\text{CO}_3)_3^{3-}$ complexes in the solution. Using the equation $[\text{Am}]_{\text{tot}} = [\text{Am}^{3+}] + [\text{CO}_3^{2-}]^{1/2} \sum \beta_n [\text{CO}_3^{2-}]^n$, where $[\text{Am}]_{\text{tot}}$ is the total concentration of Am(III) in the saturated solution, $K_{\text{sp}} = [\text{Am}^{3+}]^2 [\text{CO}_3^{2-}]^3$, and $\beta_n = [\text{Am}(\text{CO}_3)_n^{3-2n}] / [\text{Am}^{3+}] [\text{CO}_3^{2-}]^n$ (overall stability constants of the $\text{Am}(\text{CO}_3)_n^{3-2n}$ complexes), the following values were obtained: $\beta_1 = 10^{9.58 \pm 0.20}$ mol⁻¹ dm³, $\beta_2 = 10^{9.58 \pm 0.20}$ mol⁻² dm⁶, and $K_{\text{sp}} = 10^{-(29.89 \pm 0.18)}$ mol⁶ dm⁻¹⁵. These constants were reported to be valid for solutions with ionic strength of 0.1–0.3 mol dm^{-3} NaClO_4 .

In the original reference,² the value of $\log K$ was refined to be $-(17.62 \pm 0.07)$, and the solubility product of $\text{Am}_2(\text{CO}_3)_3$ at 22 °C was obtained as $10^{-(29.2 \pm 0.08)}$ mol⁶ dm⁻¹⁵ at 100% and 1% partial pressure of CO_2 , respectively, and ionic strength of 0.1 mol dm^{-3} NaClO_4 . In both documents, the equilibrium solid phase was $\text{Am}_2(\text{CO}_3)_3$, [], over the whole pH range investigated.

FIG. 23. Diamercuric tris(carbonate)–sodium perchlorate–carbon dioxide–water system.

Components:		Original Measurements:	
(1) Americium tris(carbonate); $\text{Am}_2(\text{CO}_3)_3$; [] ; or Americium hydroxycarbonate; $\text{Am}(\text{OH})\text{CO}_3$; [101362-32-7]		R. J. Silva, Mater. Res. Soc. Symp. Proc. 26 , 875-81, (1984). <i>Americium and Curium Chemistry and Technology</i> , edited by N. M. Edelstein <i>et al.</i> , (Reidel/Dordrecht, 1985), pp. 225-238.	
(2) Carbon dioxide; CO_2 ; [124-38-9]		R. J. Silva and H. Nitsche, NUREG/CP-0052, Proceedings U.S. NRC, Nucl. Waste Geochem. '83, Reston, VA, 1983, pp. 70-93.	
(3) Sodium perchlorate; NaClO_4 ; [7601-89-0]			
(4) Water; H_2O ; [7732-18-5]			
Variables:		Prepared by:	
T/K; 298		J. Hala	
c_2 /mol dm ⁻³ ; 2×10^{-4}			
c_3 /mol dm ⁻³ ; 0.1			

Experimental Data				
Solubility at 25 °C of $\text{Am}(\text{OH})\text{CO}_3$ in 2×10^{-4} mol dm ⁻³ NaHCO_3 /0.1 mol dm ⁻³ NaClO_4 solutions ^a				
Equilibration time (days)	pH	HCO_3^- ($10^4 c_2$ /mol dm ⁻³)	$\text{Am}(\text{OH})\text{CO}_3$ ($10^6 c_1$ /mol dm ⁻³)	$10^{-2} K^d$
1 ^b	6.13	2.09	28.6 ± 2.5	63.2 ± 1.0
3	6.13	2.09	11.9 ± 0.4	26.3 ± 3.6
7	6.15	2.19	2.17 ± 0.54	5.51 ± 1.56
14	6.13	2.09 ± 0.21	2.39 ± 0.21	5.28 ± 0.85
21	6.14	2.14	2.02 ± 0.04	4.79 ± 0.65
30	6.14	2.14	2.29 ± 0.03 ^c	5.43 ± 0.73
			1.54 ± 0.13 ^f	3.65 ± 0.58
			1.40 ± 0.13 ^g	3.32 ± 0.07
1 ^c	6.09	1.91	366 ± 13	614 ± 82
3	6.11	2.00	315 ± 5	607 ± 82
7	6.12	2.05	356 ± 13	735 ± 102
14	6.10	1.95	78.6 ± 16.7	141 ± 35
22	6.13	2.09	7.67 ± 0.72	17.0 ± 2.8
31	6.14	2.14	3.21 ± 0.14	7.60 ± 1.07
37	6.13	2.09	4.42 ± 0.17	9.77 ± 1.36
44	6.13	2.09	4.71 ± 0.30	10.4 ± 1.5
51	6.11	2.00	4.88 ± 0.11 ^e	9.40 ± 1.33

^aEquilibrium solid phase was $\text{Am}(\text{OH})\text{CO}_3$, [101362-32-7], in all solutions.

^bThis and the following five measurements performed using procedure (a).

^cThis and the following seven measurements performed using procedure (b).

^dEquilibrium constant for the reaction $\text{Am}(\text{OH})\text{CO}_3(\text{s}) + 2\text{H}^+ \rightleftharpoons \text{Am}^{3+} + \text{HCO}_3^- + \text{H}_2\text{O}$. It was calculated from the measured americium and HCO_3^- concentrations, and the calculated H^+ ion concentration, which was obtained from the measured pH value using the activity coefficient of 0.78. Based on literature data for the hydrolysis of Cm^{3+} ion, as a close analog of Am^{3+} , and the stability constant of the $\text{Am}(\text{CO}_3)^+$ complex, the concentration of the Am^{3+} ions was found to be equal to $(95.9 \pm 1.3)\%$ of the measured concentration of $\text{Am}(\text{III})$ in the solutions. The values of the constant K obtained in method (a) by the three different solid-liquid separation procedures after 30 day equilibration time, and in method (b) after 51 day equilibration time were averaged by the authors to obtain $K = 583 \pm 206$. Using activity coefficients of 0.46, 0.76, and 0.78 for the Am^{3+} , HCO_3^- , and H^+ ions, respectively, the constant at zero ionic strength was obtained as $K^0 = 335 \pm 120$.

^eCentrifugation only.

^fCentrifugation and filtration through a 0.2 μm filter.

^gCentrifugation and filtration through a 0.015 μm filter.

Components:		Original Measurements:	
(1) Diamercuric tris(carbonate); $\text{Am}_2(\text{CO}_3)_3$; [] ; or Americium hydroxycarbonate; $\text{Am}(\text{OH})\text{CO}_3$; [101362-32-7]		W. Runde, G. Meinrath, and J. I. Kim, Radiochim. Acta 58/59 , 93-100 (1992).	
(2) Carbon dioxide; CO_2 ; [124-38-9]			
(3) Sodium perchlorate; NaClO_4 ; [7601-89-0]			
(4) Water; H_2O ; [7732-18-5]			
Variables:		Prepared by:	
T/K; 298		J. Hala	
p_2 (partial pressure of CO_2)/%; 0.03; 1; 100			
c_3 /mol dm ⁻³ ; 0.1			

Experimental Data

The solubility of $\text{Am}_2(\text{CO}_3)_3$ and $\text{Am}(\text{OH})\text{CO}_3$ in 0.1 mol dm⁻³ NaClO_4 solution was measured as a function of pH and equilibrium concentration of CO_3^{2-} ion, at 25 °C and partial pressures of CO_2 of 0.03%, 1%, and 100%. The experimental data were not reported. Using the same computational procedure as in the authors' previous work^{1,2} the authors obtained the following solubility products: $K_{sp} = [\text{Am}^{3+}]^2[\text{CO}_3^{2-}]^3 = 10^{-(29.45 \pm 0.18)}$ mol⁵ dm⁻¹⁵ at partial pressure of CO_2 of 1% or 100%, and $K_{sp} = [\text{Am}^{3+}][\text{OH}^-][\text{CO}_3^{2-}] = 10^{-(18.70 \pm 0.12)}$ mol³ dm⁻⁹ at partial pressure of CO_2 of 0.03%. Solid phases at equilibrium were identified as $\text{Am}_2(\text{CO}_3)_3$, [] at partial pressure of CO_2 of 1% or 100%, and $\text{Am}(\text{OH})\text{CO}_3$, [101362-32-7], at partial pressure of CO_2 of 0.03%.

Auxiliary Information

Source and Purity of Materials:
Nothing specified.

Estimated Error:
Temperature: precision ± 0.2 K (authors).
pH: precision ± 0.02 units (authors).
Solubility product: standard deviation, see above.

References:
¹G. Meinrath and J. I. Kim, Radiochim. Acta **52/53**, 29 (1991).
²G. Meinrath and J. I. Kim, Eur. J. Solid State Inorg. Chem. **28**, 383 (1991).

Method/Apparatus/Procedure:
The solubility experiment, combined with pH titration, was conducted in a 100 mL thermostated vessel under different CO_2 partial pressures using argon/ CO_2 gas mixtures. The Am^{3+} in acidic 0.1 mol dm⁻³ NaClO_4 solution was precipitated by the addition of 0.1 mol dm⁻³ NaOH . The solution with the precipitate was left to stand under the desired Ar/CO_2 atmosphere for more than 2 weeks. The gas with a given composition was continuously passed through the vessel to maintain a constant pressure of CO_2 . Then the pH of the solution was gradually adjusted by additions of either 0.1 mol dm⁻³ NaHCO_3 or NaOH . After equilibrium had been attained, the pH was measured by a combination glass electrode (ROSS-type, Orion), which was calibrated with more than five standard buffer solutions. The equilibrium Am^{3+} concentration in the saturated solutions was determined by UV spectroscopy measuring the absorbance at 503.2 nm. The total americium concentration was determined by liquid scintillation counting. The equilibrium solid phases were characterized by thermogravimetric analysis combined with DTA, by FTIR spectroscopy, and x-ray powder diffraction.

Auxiliary Information

Method/Apparatus/Procedure:

The solubility of Am(OH)CO₃ was measured by isothermal method in two series of experiments. In the first method (a) the solutions were contacted with crystalline Am(OH)CO₃, 8 mg of Am(OH)CO₃ were placed in a polypropylene cell with 50 mL aqueous phase. Samples were taken after different time intervals, centrifuged, and ²⁴³Am in the saturated solutions was determined by liquid scintillation counting. The counting was performed periodically for 3–4 weeks to allow secular equilibrium with ²³⁹Np to be established. In the 30 days experiment, additional aliquots were taken and filtered through 0.2 and 0.015 μm filters after centrifugation. In the second method (b) the saturated solutions from the above procedure were made 0.1 mol dm⁻³ HClO₄ to dissolve the solid Am(OH)CO₃, the volume was made up to 50 mL with water, and NaHCO₃ or NaOH solutions to produce again the same composition as in method (a), and the remainder of the procedure was adopted as described for method (a). All measurements were conducted at fixed pH which was controlled with a potentiostat. The pH of the measurements was selected so as to be within a well buffered region, and at the same time within the pH interval necessary to avoid hydrolysis of Am(III) (occurs at pH > 6.5), and dissolution of all Am(OH)CO₃ (occurs at pH < 5.0). The concentration of HCO₃⁻ ion was fixed by contacting the solutions with an atmosphere of 0.792% CO₂ + 99.2% Ar. The solid phases were identified by x-ray diffraction patterns which were found to be nearly identical with those of Nd(OH)CO₃.¹

Source and Purity of Materials:

Am(OH)CO₃ was prepared by hydrolysis of Am(III) trichloroacetate according to the procedure for lanthanides.²

Estimated Error: (authors)

Temperature: precision ± 1 K.
pH: precision ± 0.03 units.

Solubility: the error (see the table) is the deviation from the average of two aliquots taken at each sampling period.
HCO₃⁻ ion concentration: ± (0.17–0.19) × 10⁻⁴ mol dm⁻³.

References:

- H. Dexpert and P. Caro, *Mat. Res. Bull.* **9**, 1577 (1974).
- I. Salutsky and L. L. Quill, *J. Am. Chem. Soc.* **72**, 3306 (1950).

Components:

(1) Americium hydroxocarbonate; Am(OH)CO₃; [101362-32-7]
In method (a):

(2) Sodium hydroxocarbonate; NaHCO₃; [144-55-8]
(3) Carbon dioxide; CO₂; [124-38-9];
(4) Water; H₂O; [7732-18-5]

In method (b):

(2) Sodium carbonate; Na₂CO₃; [497-19-8];
(3) Sodium hydroxide; NaOH; [1310-73-2]
(4) Water; H₂O; [7732-18-5]

Variables:

T/K: unspecified room temperature
c₂ and c₃/mol dm⁻³: see the text below

Prepared by:

J. Hala

Original Measurements:

A. R. Felny, D. Rai, and R. W. Fulton, *Radiochim. Acta* **50**, 193–204 (1990).

Experimental Data

The solubility of Am(OH)CO₃ was measured in NaHCO₃/CO₂ and Na₂CO₃/NaOH solutions. The results, which showed a rather wide scatter, were reported in graphical form only. In method (a) (see below; *P*₂ = 0.001 atm, NaHCO₃ solutions), using Am(OH)CO₃ prepared by two different methods, the systems required 36 day equilibration to obtain steady state Am concentration in the solutions. The authors explained this by conversion of the initially amorphous solid to crystalline Am(OH)CO₃. [101362-32-7]. The same equilibrium solid phase was found also in method (b) with either 0.07 mol dm⁻³ Na₂CO₃ + NaOH at pH 10.5–13, or with 0.003–0.1 mol dm⁻³ Na₂CO₃ at pH 8.5–11 after 61 days of equilibration. Thus, Am(OH)CO₃ is the equilibrium solid phase in solutions containing < 0.1 mol dm⁻³ Na₂CO₃, and at pH 5.5–13. The authors concluded that the solubility of Am(OH)CO₃ under the conditions used could best be explained by assuming Am³⁺ and Am(CO₃)₂^{-2a} species in the saturated solutions. At pH < 7, the uncomplexed Am³⁺ ion is the dominant species. At pH 7–8.5, and at pH > 8.5 the complexes Am(CO₃)⁺ and Am(CO₃)₂⁻ and Am(CO₃)₃⁻ predominate, respectively. No indication of solution complexes containing either OH⁻ or HCO₃⁻ ligands was observed. The following constants, at zero ionic strength, were obtained by applying the ion interaction theory to experimental data (*β*₂⁰, are overall stability constants): Am(OH)CO_{3(c,cryst)}} ⇌ Am³⁺ + OH⁻ + CO₃²⁻, *K*_{sp}⁰ = 10^{-22.5} Am³⁺ + CO₃²⁻ ⇌ Am(CO₃)⁺, *β*₁ = 10^{7.6} Am³⁺ + 2CO₃²⁻ ⇌ Am(CO₃)₂⁻, *β*₂ = 10^{12.3} Am³⁺ + 3CO₃²⁻ ⇌ Am(CO₃)₃⁻, *β*₃ = 10^{30.2}

8.2. Salts of Carbonatodioxoamericite(V)(-1)

Components:		Original Measurements:	
(1) Diamercuric tris(carbonate); $\text{Am}_2(\text{CO}_3)_3$; [] ; or		E. Giffaut and P. Vitorge, Mater. Res. Soc. Symp. Proc. 294 , 747-51 (1993).	
(2) Sodium carbonatodioxoamericite(V); $\text{Na}(\text{AmO}_2)\text{CO}_3$; []			
(3) Carbonate ion; CO_3^{2-} ; [3812-32-6]			
(4) Sodium chloride; NaCl ; [7647-14-5]			
(5) Water; H_2O ; [7732-18-5]			
Variables:		Prepared by:	
T/K; 294		J. Hála	
P_2 /% : 100 (partial pressure)			
c_3 /mol dm ⁻³ : 0.1; 4			
Experimental Data			
Solubility products of $\text{Am}_2(\text{CO}_3)_3$ and $\text{Na}(\text{AmO}_2)\text{CO}_3$ at 21 °C in NaCl solutions			
NaCl			
$(c_3$ /mol dm ⁻³)	$-\log K_{\text{sp}(1)}$	$-\log K_{\text{sp}(2)}$	$-\log K_{\text{sp}(2)}$ ^{b,c}
0.1	34.2 ± 0.3		—
4	30.4 ± 0.4		10.5 ± 0.3
$^a K_{\text{sp}} = [\text{Am}^{3+}]^2[\text{CO}_3^{2-}]^3$ $^b K_{\text{sp}} = [\text{Na}^+][\text{AmO}_2^+][\text{CO}_3^{2-}]$ c Concentrations in mol dm ⁻³ .			
Additional information:			
In 4 mol dm ⁻³ NaCl the Am solubility was found to be higher by 1-3 orders of magnitude than that in 0.1 mol dm ⁻³ NaCl, and close to Np(V) solubility under similar conditions. ^{1,2} In the presence of metallic iron as a reducing agent, the Am solubility decreased within 1 week to that of 0.1 mol dm ⁻³ NaCl. This behavior was explained by the authors as being due to radiolytic oxidation of Am(III) to Am(V). ³ At pH < 6.5, $\text{NaAmO}_2\text{CO}_3$ was the equilibrium solid phase at equilibrium CO_2 ion concentrations $> 10^{-5}$ mol dm ⁻³ . Solubility data were reported in graphical form only, and show that minimum Am(III) and Am(V) solubility occurs at approximately 10^{-5} - 10^{-4} mol dm ⁻³ carbonate ion concentration. Also reported were stability constants of $\text{Am}(\text{III})(\text{CO}_3)^{3-2n}$ ($n = 1-3$) complexes in 0.1 and 4 mol dm ⁻³ NaCl, and $\text{AmO}_2(\text{CO}_3)^{1-2n}$ ($n = 1$ and 2) complexes in 4 mol dm ⁻³ NaCl.			
Auxiliary Information			
Method/Apparatus/Procedure:			
Solubility measurements were performed as pH titration procedure with $\text{Am}_2(\text{CO}_3)_3$ as the starting solid in carbonate buffer solutions. The suspension was stirred at the desired pH for 13 weeks. After equilibration, samples of the saturated solutions were filtered, the pH was measured with a combined glass electrode that was calibrated with $\text{NaHCO}_3/\text{Na}_2\text{CO}_3/\text{NaCl}$ or HCl/NaCl solutions, and the Am solubility was determined by liquid scintillation counting.			
Source and Purity of Materials:			
$\text{Am}_2(\text{CO}_3)_3$ was prepared by equilibrating an americium solution in 0.5 mol dm ⁻³ carbonate with bubbling CO_2 gas through the solution for a period of 3 weeks.			
Estimated Error:			
No information reported.			
References:			
¹ L. Maya, Inorg. Chem. 22 , 2093 (1983). ² J. Grenthe, P. Robouch, and P. Vitorge, J. Less-Common Metals 122 , 225 (1986). ³ S. Magrinus, W. T. Carnall and J. I. Kim, Radiochim. Acta 38 , 29 (1985).			

Auxiliary Information

Source and Purity of Materials:

$\text{Am}(\text{OH})\text{CO}_3$ was prepared by two methods: (A) by precipitation by adding 0.1 mL (~4.5 mg Am) of ^{243}Am stock solution to 30 mL 0.01 mol dm⁻³ NaHCO_3 at pH 7 in a polypropylene centrifuge cone; the precipitate was washed twice with 20 mL 0.0004 mol dm⁻³ NaHCO_3 at pH 8; (B) by homogeneous precipitation of Am(III) trichloroacetate.¹ Solutions with $\text{Am}(\text{OH})\text{CO}_3$ precipitate were heated for about 6 h at 50 °C, allowed to cool overnight, and then washed with 0.0004 mol dm⁻³ NaHCO_3 at pH 8.

References:

¹R. G. Charles, J. Inorg. Nucl. Chem. **27**, 1489 (1965).

Method/Apparatus/Procedure:

Two series of measurements were conducted. In one [method (a)], a fixed partial pressure of CO_2 (0.4, 0.001 atm in ultrapur Ar gas was adjusted in a glove box. All HCO_3^- solutions were initially equilibrated with the chamber gas for 2-3 days before these solutions were added to the precipitated material in centrifuge tubes. The tubes were kept slightly capped to allow exchange of CO_2 with the glove box atmosphere, and were shaken on an orbital shaker. In the second series of experiments [method (b)], the precipitated $\text{Am}(\text{OH})\text{CO}_3$ obtained in method (a) was washed with de-ionized water, resuspended in either 0.003-0.1 mol dm⁻³ Na_2CO_3 (initial pH 10.6-11.3), or in 0.07 mol dm⁻³ Na_2CO_3 whose pH was adjusted with CO_2 -free NaOH to reach pH 11.7-13, and shaken. Each of these two procedures were run with $\text{Am}(\text{OH})\text{CO}_3$ prepared by procedures (A) and (B) (see below). Suspensions of $\text{Am}(\text{OH})\text{CO}_3$ were equilibrated for prolonged periods of time, and samples from the saturated solutions were taken after intervals ranging from 2 to 78 days. The pH of the suspensions was measured with a combination glass electrode Orion/Ross, calibrated with pH buffers. The samples were centrifuged at 2000 g for 7-10 min, aliquots of the supernatant were filtered through Amicon type F-25 Centrilo membrane cones (~0.0018 μm pore size). Filtrates were acidified, and before Am analysis stored for ~30 days to allow the ^{243}Np (produced from the $^{243}\text{Am}(\text{OH})\text{CO}_3$ in the original suspensions) to decay to near secular equilibrium with ^{243}Am present in each vial. Samples were counted using high-purity Ge planar detectors. Total chemical analysis of the saturated solutions was performed by the inductively coupled plasma (ICP) method. Total inorganic carbon was determined by using a Coulometrics Inc. Model 5020 total carbon analyzer. Solid phases were characterized by x-ray diffraction.

8.3. Americium(III) Formate

Components:	Original Measurements:
(1) Americium(III) tris(formate); Am(CHO ₂) ₃ ; [18274-71-0]	A. V. Anan'ev and N. N. Krot, Radiokhimiya 26 , 755-8 (1984).
(2) Formic acid; CH ₂ O ₂ ; [64-18-6]	
(3) Perchloric acid; HClO ₄ ; [7601-90-3]	
(4) Sodium perchlorate; NaClO ₄ ; [7601-89-0]	
(5) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
T/K; 298	J. Hála
c ₂ /mol dm ⁻³ ; 0.2	
c ₃ /mol dm ⁻³ ; 0-0.1	
c ₄ /mol dm ⁻³ ; 1.9-2.0	

Experimental Data

Solubility at 25 °C of Am(CHO₂)₃ in CH₂O₂/HClO₄/NaClO₄ solutions

Solubility at 25 °C of Am(CHO₂)₃ was measured in 0.2 mol dm⁻³ solutions of formic acid containing 0-0.1 mol dm⁻³ HClO₄ and NaClO₄ to maintain ionic strength of 2.0 mol dm⁻³. The results were reported in graphical form. From the solubility data the solubility product of Am(CHO₂)₃ was calculated to be $1.05 \times 10^{-9} \text{ mol}^4 \text{ dm}^{-12}$ at ionic strength of 2.0 mol dm⁻³. The calculations were performed using the dissociation constant of formic acid $K_a = 2.7 \times 10^{-4} \text{ mol dm}^{-3}$ at ionic strength of 2.0 mol dm⁻³, and taking into account the existence in the saturated solutions of the Am(CHO₂)₂⁺ and Am(CHO₂)₂⁺ complexes. Their stability constants were also calculated. The equilibrium solid phase was Am(CHO₂)₃; [18274-71-0]. Also reported, in graphical form, was the solubility at 25 °C of Am(CHO₂)₃ in sodium formate-NaClO₄ solutions. The solubility of Am(CHO₂)₃ in water was reported to be $c_1 = 7.32 \times 10^{-3} \text{ mol dm}^{-3}$. It was not stated explicitly if the latter value was obtained by calculation or experimentally.

Auxiliary Information**Method/Apparatus/Procedure:**

Isothermal method used. Excess Am(CHO₂)₃ was equilibrated with solutions of the desired concentration for 10 h in thermostated flasks. Before measurements, the solutions were freed from air by passing through them a stream of argon gas. In the filtered saturated solutions, pH was determined potentiometrically, and the concentration of Am(III) spectrophotometrically in $\sim 0.6 \text{ mol dm}^{-3}$ HClO₄ at 503 nm. The pH meter used was calibrated against 2.0 mol dm⁻³ NaClO₄. Solid phases were identified by x-ray diffraction.

Source and Purity of Materials:

²⁴³Am(CHO₂)₃ was prepared from freshly precipitated Am(OH)₃ and concentrated formic acid according to Refs. 1, 2. The solid product was centrifuged, washed with 10 mol dm⁻³ formic acid and 50% ethanol, and kept over KOH. All other chemicals were reagent grade products. Doubly distilled water was used.

Estimated Error:

Temperature precision $\pm 0.5 \text{ K}$ (authors)
Solubility: error not reported.

References:

- L. R. Crisler, J. Inorg. Nucl. Chem. **34**, 3263 (1972).
- F. Weigel and N. tenMeer, Inorg. Nucl. Chem. Lett. **3**, 403 (1967).

Components:	Original Measurements:
(1) Rubidium carbonatodioxoamerciate(V); RbAmO ₂ CO ₃ ; []	J. P. Nigon, R. A. Penneemann, E. Staritzki, T. K. Keenan, and L. B. Asprey, J. Phys. Chem. 58 , 403-4 (1954).
(2) Rubidium carbonate; Rb ₂ CO ₃ ; []	
(3) Water; H ₂ O; [7732-18-5]	
Variables:	Prepared by:
100 w ₂ /mass %; 5.64; 6.73	J. Hála

Experimental Data

Solubility of RbAmO₂CO₃ in Rb₂CO₃ solutions^a

Rb ₂ CO ₃ (100 w ₂ /mass %)	Rb ₂ CO ₃ (m ₂ /mol kg ⁻¹) ^b	(AmO ₂) ₂ CO ₃ (100 w ₁ /mass %)	RbAmO ₂ CO ₃ (100 w ₁ /mass %) ^b	RbAmO ₂ CO ₃ (m ₁ /mol kg ⁻¹) ^b
5.64	0.259	0.0043	0.0059	0.000149
6.73	0.314	0.376	0.518	0.0133

^aComposition of the equilibrium solid phase was reported to be RbAmO₂CO₃; []. The authors stated, however, that a hydrate of the salt could not be ruled out. Temperature of the measurements was not specified.

^bCalculated by compiler. For americium, A_r=243.06(²⁴³Am) was used.

Auxiliary Information**Method/Apparatus/Procedure:**

Very dilute solutions of Am(III) in 1 mol dm⁻³ Rb₂CO₃ were oxidized by ozone to Am(V). The resulting precipitate was centrifuged and then slurried in 0.1 mol dm⁻³ Rb₂CO₃. Weighed samples of the supernatant liquid were withdrawn for analysis. Americium was determined radiometrically. CO₂ was determined by evolution into Ba(OH)₂ solution according to Ref. 1 using a closed system with a peristaltic pump to circulate the gas and ensure complete absorption of CO₂. Composition of the solid phases was determined by Schreinemakers' method. Temperature and equilibration time was not reported.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Solubility: precision $\pm 1\%$ (authors).

References:

- W. C. Schroeder and E. P. Partridge, Ind. Eng. Chem., Anal. Ed. **4**, 262 (1933).

8.4. Americium(III) Oxalate

Components:	
(1) Diamercuric(III) tris(oxalate); $\text{Am}_2(\text{C}_2\text{O}_4)_3$; [65113-20-4]	Original Measurements:
(2) Potassium oxalate; $\text{C}_2\text{O}_4\text{K}_2$; [583-52-8]	A. Lebedev, S. V. Pirozhkov, V. M. Razbitnoi, and G. N. Yakovlev, Radiokhimiya 2, 351-6 (1960).
(3) Water; H_2O ; [7732-18-5]	
Variables:	
T/K: 298	Prepared by:
c_2 / mol dm ⁻³ : 0.1-1.45	J. Hála

Experimental Data		
Solubility at 25 °C of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ in $\text{C}_2\text{O}_4\text{K}_2$ solutions at constant ionic strength of 4.35 mol dm ⁻³ ^a		
$\text{C}_2\text{O}_4\text{K}_2$ (c_2 / mol dm ⁻³)	Am (10 ⁴ mol dm ⁻³)	$\text{Am}_2(\text{C}_2\text{O}_4)_3$ (10 ⁴ c_1 / mol dm ⁻³) ^b
0.100	1.42	0.71
0.200	4.64	2.32
0.351	9.32	4.66
0.600	32.8	16.4
1.00	70.5	35.3
1.45	8.86	44.3

^aThe nature of the equilibrium solid phases was not investigated. The salt used to maintain constant ionic strength was not specified.
^bCalculated by compiler.

Method/Apparatus/Procedure:	
Isenthalpic method used. Excess $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$ was periodically stirred with $\text{C}_2\text{O}_4\text{K}_2$ solutions in thermostated test tubes for 3-5 h, the time required to reach equilibrium. The concentration of americium in the saturated solutions was determined radiometrically, the total oxalate concentration was determined by titration with standard KMnO_4 solution.	Auxiliary Information
Source and Purity of Materials:	Am(III) oxalate was prepared by action of a saturated solution of oxalic acid or sodium oxalate on a 0.5 mol dm ⁻³ HNO_3 solution containing 10-15 g dm ⁻³ of ²⁴¹ Am. The precipitate was analyzed gravimetrically by ignition to Am_2O_3 . Precipitates obtained at 20-90 °C had the composition of $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$. Source and purity of ²⁴¹ Am and other chemicals used not specified.
Estimated Error:	Temperature: ± 0.1 K (authors). Solubility: insufficient data given to allow for error estimate.

Components:	
(1) Diamercuric(III) tris(oxalate); $\text{Am}_2(\text{C}_2\text{O}_4)_3$; [65113-20-4]	Original Measurements:
(2) Perchloric acid; HClO_4 ; [7601-90-3]	A. Lebedev, S. V. Pirozhkov, V. M. Razbitnoi, and G. N. Yakovlev, Radiokhimiya 2, 351-6 (1960).
(3) Water; H_2O ; [7732-18-5]	
Variables:	
T/K: 298	Prepared by:
c_2 / mol dm ⁻³ : 0.05-0.286	J. D. Navrátil and J. Hála

Experimental Data		
Solubility at 25 °C of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ in HClO_4 solutions ^a		
HClO_4 (c_2 / mol dm ⁻³)	Am (10 ⁴ mol dm ⁻³)	K_{sp}^c (10 ³¹ mol ³ dm ⁻¹⁵)
0.050	0.279	d
0.100	1.16	d
0.192	4.40	2.28
0.286	7.69	2.31

^aThe nature of the equilibrium solid phases was not investigated. Based on the authors' chemical analysis of americium oxalate precipitate obtained in 0.5 mol dm⁻³ HNO_3 , the solid phase could be taken to be $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$ [], or, according to Ref. 5, $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 7\text{H}_2\text{O}$.
^bCalculated by compiler.
^cCalculated by authors as $K_{sp} = \gamma_{\text{Am}^{3+}}^3 [\text{Am}^{3+}]^3$, where $\gamma_{\text{Am}^{3+}}$ is the activity coefficient of the Am^{3+} ion and a_{ox} is the activity of the $\text{C}_2\text{O}_4^{2-}$ ion calculated as $a_{\text{ox}} = K_{a1}K_{a2}c_{\text{ox}} / (c_{\text{H}^+}^2 + K_{a1}c_{\text{H}^+} + K_{a1}K_{a2}/\gamma_2)$.¹ Here c_{ox} is the total concentration of oxalate in solution (obtained as $c_{\text{ox}} = 3/2[\text{Am}^{3+}]$), a_{H^+} is the activity of H^+ ion, K_{a1} and K_{a2} are the dissociation constants of oxalic acid, $K_{a1} = 5.36 \times 10^{-2}$ mol dm⁻³, and $K_{a2} = 5.42 \times 10^{-5}$ mol dm⁻³, both at 25 °C, and γ_2 are the activity coefficients of the HC_2O_4^- and $\text{C}_2\text{O}_4^{2-}$ ions, respectively. Numerical values of the activity coefficients of ions in oxalate solutions were taken from Ref. 4.
^dNot reported.

Additional information:
 The authors also reported on their unsuccessful attempts to determine the solubility of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ in water. In repeated measurements, the solubility fluctuated between 10⁻⁵ and 10⁻⁴ mol dm⁻³. Am(III) and the authors ascribed this to the hydrolysis of Am^{3+} ion.

Method/Apparatus/Procedure:	
Isenthalpic method used. Excess $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$ was periodically stirred with HClO_4 solutions in thermostated test tubes for 3-5 h, the time required to reach equilibrium. The concentration of americium in the saturated solutions was determined radiometrically. Details of the method were not specified.	Auxiliary Information
Source and Purity of Materials:	Am(III) oxalate was prepared by action of a saturated solution of oxalic acid or sodium oxalate on a 0.5 mol dm ⁻³ HNO_3 solution containing 10-15 g dm ⁻³ of ²⁴¹ Am. The precipitate was analyzed gravimetrically by ignition to Am_2O_3 . Precipitates obtained at 20-90 °C had the composition of $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$. Source and purity of ²⁴¹ Am and other chemicals used not specified.
Estimated Error:	Temperature: ± 0.1 K (authors). Solubility: insufficient data given to allow for error estimate.

References:
¹C. E. Crouthamel and D. S. Martin, J. Am. Chem. Soc. 72, 1382 (1950).
²L. S. Drkin, J. Am. Chem. Soc. 63, 1007 (1941).
³G. D. Pinching and R. G. Bates, J. Res. Nat. Bur. Std. 40, 405 (1948).
⁴C. E. Crouthamel and D. S. Martin, J. Am. Chem. Soc. 73, 569 (1951).
⁵T. L. Markin, J. Inorg. Nucl. Chem. 7, 290 (1958).

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. Excess $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$ was periodically stirred with solutions of the desired composition in thermostated test tubes for 3–5 h, the time required to reach equilibrium. The concentration of americium in the saturated solutions was determined radiometrically, the total oxalate concentration was determined by titration with standard KMnO_4 solution. The pH of the saturated solutions was determined with a quinhydrone electrode.

Source and Purity of Materials:

$\text{Am}(\text{III})$ oxalate was prepared by action of a saturated solution of oxalic acid or sodium oxalate on a 0.5 mol dm^{-3} HNO_3 solution containing $10\text{--}15 \text{ g dm}^{-3}$ of ^{241}Am . The precipitate was analyzed gravimetrically by ignition to Am_2O_3 . Precipitates obtained at $20\text{--}90^\circ\text{C}$ had the composition of $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$. Source and purity of ^{241}Am and other chemicals used not specified.

Estimated Error:

Temperature: $\pm 0.1 \text{ K}$ (authors).

Solubility: insufficient data given to allow for error estimate.

References:

- C. E. Crouthamel and D. S. Martin, *J. Am. Chem. Soc.* **72**, 1382 (1950).
- L. S. Darken, *J. Am. Chem. Soc.* **63**, 1007 (1941).
- G. D. Pinching and R. G. Bates, *J. Res. Nat. Bur. Std.* **40**, 405 (1948).
- C. E. Crouthamel and D. S. Martin, *J. Am. Chem. Soc.* **73**, 569 (1951).

Original Measurements:

A. Lebedev, S. V. Prozhkov, V. M. Razbitnoi and G. N. Yakovlev, *Radiokhimiya* **2**, 351–6 (1960).

Prepared by:

J. Hala

Components:

- Diamercuric(III) tris(oxalate); $\text{Am}_2(\text{C}_2\text{O}_4)_3$; [65113-20-4]
- Potassium oxalate; $\text{C}_2\text{O}_4\text{K}_2$; [583-52-8]
- Perchloric acid; HClO_4 ; [7601-90-3]
- Water; H_2O ; [7732-18-5]

Variables:

T/K : 298
 $c_2/\text{mol dm}^{-3}$: 0.05–0.238
 activity of H^+ ion/ mol dm^{-3} : 0.000 22–0.359

Experimental Data

Solubility at 25°C of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ in $\text{C}_2\text{O}_4\text{K}_2\text{--HClO}_4$ solutions^a

$\text{C}_2\text{O}_4^{2-}$ (mol dm^{-3})	$\text{H}^{+\text{b}}$ (mol dm^{-3})	$-\log a(\text{C}_2\text{O}_4^{2-})^c$ (mol dm^{-3})	$\text{Am}(\text{III})^d$ (10^5 mol dm^{-3})
0.238	—	1.301	24.6
0.214	—	1.347	21.8
0.130	—	1.495	8.04
0.0919	—	1.602	3.99
0.0554	—	1.745	2.57
0.140	0.000 224	1.818	3.79
0.115	0.000 316	1.983	3.15
0.100	0.000 447	2.221	1.30
0.090	0.000 852	2.417	1.41
0.080	0.001 55	2.695	0.892
0.120	0.003 16	2.857	0.544
0.100	0.005 13	3.143	0.523
0.100	0.009 14	3.411	0.341
0.100	0.0123	3.558	0.400
0.100	0.0199	3.801	0.456
0.100	0.0289	4.004	0.483
0.100	0.0489	4.313	0.407
0.100	0.0562	4.304	0.290
0.100	0.0832	4.652	0.393
0.100	0.115	4.873	0.425
0.100	0.138	5.004	0.537
0.100	0.196	5.257	0.693
0.100	0.285	5.547	0.839
0.100	0.382	5.780	1.44
0.050	0.359	6.031	1.76
0.000 66	0.155	7.261	44.0

^aThe nature of the equilibrium solid phases was not investigated. Based on the authors' analysis of $\text{Am}(\text{III})$ oxalate obtained in 0.5 mol dm^{-3} HNO_3 solutions the compiler assumes the solid phase was $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$. [.]

^bActivity of the H^+ ion.

^cActivity of the $\text{C}_2\text{O}_4^{2-}$ ion calculated as $a_{\text{ox}} = K_{\text{a1}}K_{\text{a2}}\alpha_{\text{ox}} / (\gamma_1 + K_{\text{a1}}\alpha_{\text{H}} / \gamma_1 + K_{\text{a1}}K_{\text{a2}} / \gamma_2)$. Here α_{ox} is the total concentration of oxalate in solution, α_{H} is the activity of H^+ ion, K_{a1} and K_{a2} are the dissociation constants of oxalic acid, $K_{\text{a1}} = 5.36 \times 10^{-2} \text{ mol dm}^{-3}$ and $K_{\text{a2}} = 5.42 \times 10^{-5} \text{ mol dm}^{-3}$, both at 25°C , and γ_1 and γ_2 are the activity coefficients of the HC_2O_4^- ions, respectively, taken from Crouthamel and Martin.⁴

^dConcentration of $\text{Am}(\text{III})$ in the saturated solutions.

Additional information:

From the dependence of the solubility of $\text{Am}(\text{III})$ oxalate on the oxalate ion activity the consecutive instability constants, at zero ionic strength, of the $\text{Am}(\text{C}_2\text{O}_4)^+$, $\text{Am}(\text{C}_2\text{O}_4)^-$, and $\text{Am}(\text{C}_2\text{O}_4)_3^{3-}$ complexes were obtained as $K_1 = (5.0 \pm 0.3) \times 10^{-8}$, $K_2 = (6.9 \pm 0.7) \times 10^{-3}$, and $K_3 = (1.6 \pm 0.2) \times 10^{-1}$, all in $\text{dm}^3 \text{ mol}^{-1}$, respectively.

Components:	Original Measurements:
(1) Diamercuric(III) tris(oxalate); $\text{Am}_2(\text{C}_2\text{O}_4)_3$; [13278-81-4]	S. A. Zakolupin and E. V. Korablin, Radiokhimiya, 19 , 698–701 (1977).
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Water; H_2O ; [7732-18-5]	

Variables:	Prepared by:
T/K; 287–333	J. D. Navrátil and J. Hála
c_2 /mol dm ⁻³ ; 0.01–0.4	
c_3 /mol dm ⁻³ ; 0–1.0	

Experimental Data

Solubility of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ in $\text{C}_2\text{H}_2\text{O}_4$ – HNO_3 solutions as a function of temperature^a

Temperature (°C)	$\text{C}_2\text{H}_2\text{O}_4$ (c_2 /mol dm ⁻³)	Solubility of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ reported as mg Am(III)/dm ³ :					
		0	0.1	0.3	0.5	HNO_3 (c_3 /mol dm ⁻³)	
14	0	36.4	137	283	592	718	
	0.01	0.19	0.66	5.6	29	83	
	0.05	0.16	0.5	1.13	3.48	10.5	
	0.1	0.16	0.38	0.7	1.7	4.2	
	0.2	0.21	0.4	0.58	1.36	2.6	
	0.3	0.30	0.38	0.68	1.3	2.0	
	0.4	0.40	0.44	0.78	1.26	1.84	
	30	0.01	9.1	17.6	73.5	201.6	414
		0.05	5.2	12.6	26.1	58.4	113.6
		0.1	3.7	6.4	10.4	16.4	37.8
45	0.2	2.6	3.3	4.3	6.1	11.8	
	0.3	2.1	3.2	3.7	5.4	9.2	
	0.4	3.0	3.3	4.0	5.9	9.5	
	0.01	19.2	45.3	280	537	1195	
	0.05	12.0	25.9	46.1	99.2	323	
	0.1	5.0	8.9	16.2	38.3	115.6	
	0.2	2.0	3.42	8.1	18	39.6	
	0.3	2.3	3.65	8.73	18.45	33.3	
	0.4	5.5	6.9	14.13	23.5	34.5	
	60	0.01	78	164	480	1248	2752
	0.05	25	55	76.8	149.6	672	

Temperature (°C)	$\text{C}_2\text{H}_2\text{O}_4$ (c_2 /mol dm ⁻³)	Solubility of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ as c_1 /mol dm ⁻³ (compilers):				
		0	0.1	0.3	0.5	HNO_3 (c_3 /mol dm ⁻³)
14	0	7.55×10^{-5}	2.84×10^{-4}	5.87×10^{-4}	1.23×10^{-3}	1.49×10^{-3}
	0.01	3.94×10^{-7}	1.37×10^{-6}	1.16×10^{-5}	6.02×10^{-5}	4.81×10^{-4}
	0.05	3.32×10^{-7}	1.04×10^{-6}	2.34×10^{-6}	7.22×10^{-6}	2.18×10^{-5}
	0.1	3.32×10^{-7}	7.88×10^{-7}	1.45×10^{-6}	3.55×10^{-6}	2.80×10^{-5}
	0.2	4.36×10^{-7}	8.30×10^{-7}	1.20×10^{-6}	2.82×10^{-6}	1.26×10^{-5}
	0.3	6.22×10^{-7}	7.88×10^{-7}	1.41×10^{-6}	2.70×10^{-6}	8.51×10^{-6}
	0.4	8.30×10^{-7}	9.13×10^{-7}	1.62×10^{-6}	2.61×10^{-6}	7.34×10^{-6}
	30	0.01	1.89×10^{-5}	3.65×10^{-5}	1.52×10^{-4}	4.81×10^{-4}
	0.05	1.08×10^{-5}	2.61×10^{-5}	5.41×10^{-5}	1.21×10^{-4}	2.36×10^{-4}
	0.1	7.68×10^{-6}	1.33×10^{-5}	2.16×10^{-5}	3.40×10^{-5}	1.20×10^{-4}
45	0.2	5.39×10^{-6}	6.85×10^{-6}	8.92×10^{-6}	1.26×10^{-5}	4.07×10^{-5}
	0.3	4.36×10^{-6}	6.64×10^{-6}	7.68×10^{-6}	1.12×10^{-5}	2.95×10^{-5}
	0.4	6.22×10^{-6}	6.85×10^{-6}	8.30×10^{-6}	1.22×10^{-5}	2.61×10^{-5}
	0.01	3.98×10^{-5}	9.40×10^{-5}	5.81×10^{-4}	1.11×10^{-3}	3.82×10^{-3}

Components:	Evaluator:
(1) Diamercuric(III) tris(oxalate); $\text{Am}_2(\text{C}_2\text{O}_4)_3$; [65113-20-4]	J. Hála, Department of Inorganic Chemistry, Masaryk University, 611 37 Brno, Czech Republic, May 2000
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Water; H_2O ; [7732-18-5]	

Critical Evaluation:

The solubility of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ in oxalic acid/ HNO_3 solutions has been studied in two references. Zakolupin and Korablin¹ reported numerical data for the solubility of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ as a function of oxalic acid concentration at various concentrations of HNO_3 and temperatures while Burney and Porter² reported their data at one temperature (296.1 K) in graphical form only (see the respective compilations). Because of this, a precise comparison between the two sets of data is not possible. However, an approximate read-out of the solubility data for 0.05 and 0.1 mol dm⁻³ HNO_3 from the graph in Burney and Porter² reveals that these data fall reasonably well between those in Ref. 1 obtained at 287.1 and 303.1 K. For this reason the data of Zakolupin and Korablin¹ can be recommended as tentative values for $\text{Am}_2(\text{C}_2\text{O}_4)_3$ solubility in oxalic acid/ HNO_3 solutions.

References:

- S. A. Zakolupin and E. V. Korablin, Radiokhimiya **19**, 698 (1977).
- G. A. Burney and J. A. Porter, Inorg. Nucl. Chem. Lett **3**, 79 (1967).

Components:	
(1) Diamercurium(III) tris(oxalate); $\text{Am}_2(\text{C}_2\text{O}_4)_3$; [65113-20-4]	
(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]	
(3) Nitric acid; HNO_3 ; [7697-37-2]	
(4) Water; H_2O ; [7732-18-5]	
Variables:	
T/K; 296	
c_2 /mol dm ⁻³ ; 0.02–0.5	
c_3 /mol dm ⁻³ ; 0.1–4.0	
Original Measurements:	
G. A. Burney and J. A. Porter, Inorg. Nucl. Chem. Lett. 3 , 79–85 (1967).	

Prepared by:
J. Hala

Experimental Data

Solubility at 23 °C of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ in HNO_3 - $\text{C}_2\text{H}_2\text{O}_4$ solutions

The solubility of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ at 23 °C in HNO_3 - $\text{C}_2\text{H}_2\text{O}_4$ solutions were presented in graphical form (see Fig. 24). The nature of the equilibrium solid phases was not investigated. Based on the work of Markin¹ the authors assumed the equilibrium solid phase be the heptahydrate, $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 7\text{H}_2\text{O}$, []

FIG. 24. Diamercurium (III)-tris(oxalate)-oxalic acid-nitric acid-water system.

HNO_3 (c_3 /mol dm ⁻³)	$\text{C}_2\text{H}_2\text{O}_4$ (c_2 /mol dm ⁻³)	Am^b (mol dm ⁻³)	Ionic strength (mol dm ⁻³)	a_{ox}^c (mol dm ⁻³)	$a_{\text{H}^+}^d$ (mol dm ⁻³)	γ_3^e	K_{sp}^f (mol ³ dm ⁻¹⁵)
0.05	2.49×10^{-5}	5.37×10^{-5}	9.56×10^{-5}	2.06×10^{-4}	6.70×10^{-4}	6.70×10^{-4}	1.46×10^{-3}
0.1	1.04×10^{-5}	1.85×10^{-5}	3.36×10^{-5}	7.95×10^{-5}	2.40×10^{-4}	2.40×10^{-4}	4.81×10^{-4}
0.2	4.15×10^{-6}	7.10×10^{-6}	1.68×10^{-5}	3.73×10^{-5}	8.22×10^{-5}	8.22×10^{-5}	1.81×10^{-4}
0.3	4.77×10^{-6}	7.57×10^{-6}	1.81×10^{-5}	3.83×10^{-5}	6.91×10^{-5}	6.91×10^{-5}	1.57×10^{-4}
0.4	1.44×10^{-5}	1.43×10^{-5}	2.93×10^{-5}	4.88×10^{-5}	7.16×10^{-5}	7.16×10^{-5}	1.44×10^{-4}
60	1.62×10^{-4}	3.40×10^{-4}	9.96×10^{-4}	2.60×10^{-3}	5.71×10^{-3}	5.71×10^{-3}	—
0.05	5.19×10^{-5}	1.14×10^{-4}	1.59×10^{-4}	3.10×10^{-4}	1.39×10^{-3}	1.39×10^{-3}	—

Solubility product of $\text{Am}_2(\text{C}_2\text{O}_4)_3$ at 14 °C calculated by the authors:

0	0.05	8.84×10^{-6}	0.10	0.099	3.0×10^{-30}
0.1	0.00085	1.52×10^{-7}	0.10	0.123	1.76×10^{-29}
0.1	0.01	2.74×10^{-6}	0.13	0.107	2.0×10^{-31}
0.1	0.05	2.07×10^{-6}	0.25	0.07	4.3×10^{-31}
0.1	0.10	1.57×10^{-6}	0.4	0.053	1.36×10^{-31}
0.3	0.00175	1.17×10^{-3}	0.30	0.061	5.35×10^{-31}

^aThe nature of the equilibrium solid phases was not investigated. Based on the authors' analysis of Am(III) oxalate obtained in 0.5 mol dm⁻³ HNO_3 at ≤ 30 °C the compiler assumes the solid phase was $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 9\text{H}_2\text{O}$, []. Markin¹ reported the existence of $\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 7\text{H}_2\text{O}$.

^bConcentration of Am(III) in the saturated solutions.

^cActivity of the $\text{C}_2\text{O}_4^{2-}$ ion calculated according to Ref. 2 as $a_{\text{ox}} = K_{\text{a}1} K_{\text{a}2} \{ (\alpha_{\text{H}^+}^2 + K_{\text{a}1} \alpha_{\text{H}^+} / \gamma_1 + K_{\text{a}1} K_{\text{a}2} / \gamma_2) \}$. Here α_{ox} is the total concentration of oxalate in solution, α_{H^+} is the activity of H^+ ion, $K_{\text{a}1}$ and $K_{\text{a}2}$ are the dissociation constants of oxalic acid, $K_{\text{a}1} = 5.37 \times 10^{-2}$ mol dm⁻³ and $K_{\text{a}2} = 5.6 \times 10^{-5}$ mol dm⁻³, both at 14 °C, and γ_1 and γ_2 are the activity coefficients of the HC_2O_4^- and $\text{C}_2\text{O}_4^{2-}$ ions, respectively, taken from Refs. 3,4.

^dActivity of H^+ ions.

^eActivity of the Am^{3+} ion. Source not reported.

^fObtained as $K_{\text{sp}} = \gamma_3^2 [\text{Am}^{3+}]^2 a_{\text{ox}}$. The authors explained the scatter of K_{sp} values as being due to variations in ionic strength.

Additional information:

At HNO_3 concentrations of 0.1 and 0.3 mol dm⁻³, the solubility of Am(III) oxalate as a function of oxalic acid concentration showed a minimum. With reference to Ref. 2, the authors ascribed this to the formation of Am(III) oxalato-complexes, the predominating species being Am^{3+} at low oxalate concentrations, $\text{Am}(\text{C}_2\text{O}_4)^+$ and $\text{Am}(\text{C}_2\text{O}_4)_2^-$ in the range of the minimum, and $\text{Am}(\text{C}_2\text{O}_4)_3^{3-}$ at high oxalate concentrations.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. The work was conducted with the ²⁴¹Am isotope. Excess of freshly precipitated Am(III) oxalate was equilibrated with solutions of required composition with blade mixer in a thermostat for 1 h. Experiments established 30 min as the equilibrium time. After 20 min standing, a sample of the saturated solution was collected, centrifuged, and americium concentration was determined by γ counting. Details of γ counting and pH determination not specified.

Source and Purity of Materials:

Nothing specified.

Estimated Error:

Solubility: ± 1 K (authors)

Solubility: insufficient data given to allow for error estimate.

References:

- ¹T. J. Markin, J. Inorg. Nucl. Chem. **7**, 290 (1958).
- ²L. A. Lebedev, S. V. Pirozhikov, V. M. Razbitnoi, and G. N. Yakovlev, Radiokhimiya **2**, 351 (1960).
- ³C. E. Crouthamel and D. S. Martin, J. Am. Chem. Soc. **72**, 1382 (1950).
- ⁴C. E. Crouthamel and D. S. Martin, J. Am. Chem. Soc. **73**, 569 (1951).

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. An aliquot of Am(III) stock solution, enough to ensure excess of $\text{Am}_3(\text{C}_2\text{O}_4)_3 \cdot 7\text{H}_2\text{O}$ at equilibrium, was added to solutions of the desired composition, in a polyethylene bottle. The bottle was mechanically shaken until equilibrium was achieved, which took less than 16 h. Then aliquots of the solutions were withdrawn, filtered, and concentration of americium determined by α spectrometry. The concentrations of acid and oxalate were determined by titration with standard NaOH and KMnO_4 solutions, respectively. Depletion of oxalate or H^+ ions by radiolysis did not occur for ^{243}Am . After the first 4–12 h in some 3 day equilibrations, there were no detectable variations in solution composition or changes in solubility.

Source and Purity of Materials:

Stock solution of Am(III) nitrate was prepared by prior separation from neutron irradiated ^{239}Pu , lanthanides, and curium with tributylphosphate/tertiary amine extraction, and K_2CO_3 precipitation. The $\text{K}_2\text{Am}(\text{CO}_3)_2$ was dissolved, Am(III) reprecipitated as oxalate, calcined, dissolved in HCl, purified by anion exchange, and precipitated with NH_3 solution. The americium hydroxide was dissolved in HNO_3 . The americium was pure ^{243}Am containing <2000 ppm curium and <1000 ppm of other cationic impurities. The americium was shown to be trivalent by spectrophotometric analysis. All other chemicals were reagent grade products.

Estimated Error:

Temperature: precision not reported.

References:

¹T. L. Markin, J. Inorg. Nucl. Chem. **7**, 290 (1958).

Components:

- (1) Diamercuric(III) tris(oxalate); $\text{Am}_3(\text{C}_2\text{O}_4)_3$; [65113-20-4]
- (2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]
- (3) Potassium oxalate; $\text{C}_2\text{O}_4\text{K}_2$; [583-52-8]
- (4) Nitric acid; HNO_3 ; [7697-37-2]
- (5) Water; H_2O ; [7732-18-5]

Variables:

T/K : 298
equilibrium concentration of the $\text{C}_2\text{O}_4^{2-}$ ion/mol dm^{-3} : 1.7
 $\times 10^{-6}$ –0.3

Original Measurements:

E. M. Pazukhin, A. S. Krivokhatskii, and S. M. Kochergin, Radiokhimiya **29**, 11–16 (1987).

Prepared by:

J. Hala

Experimental Data

Solubility at 25 °C of $\text{Am}_3(\text{C}_2\text{O}_4)_3$ in $\text{C}_2\text{H}_2\text{O}_4$ – $\text{C}_2\text{O}_4\text{K}_2$ or $\text{C}_2\text{H}_2\text{O}_4$ – HNO_3 solutions^a

Total oxalate (mol dm^{-3})	Ionic strength ^b (mol dm^{-3})	γ_{\pm}^c	a_{H^+}	$[\text{H}^+]$ (mol dm^{-3})	$[\text{C}_2\text{O}_4^{2-}]^d$ (10^3 mol dm^{-3})	$-\log C_{\text{Am}}^e$ (mol dm^{-3})
1.50 ^b					150	2.80
1.00 ^b					100	3.07
0.60 ^b					60	3.37
0.30 ^c	0.90	1.04	5.62×10^{-9}	5.41×10^{-9}	30×10^{-9}	3.84
0.15 ^c	0.45	0.87	5.62×10^{-9}	6.49×10^{-9}	15	4.44
0.10 ^b					10	4.57
0.070 ^c	0.21	0.82	6.31×10^{-9}	7.72×10^{-9}	7	4.80
0.030 ^c	0.09	0.83	6.17×10^{-9}	7.48×10^{-9}	3	5.36
0.020 ^c	0.06	0.84	3.16×10^{-9}	3.77×10^{-9}	2	5.47
0.010 ^c	0.03	0.87	4.47×10^{-9}	5.16×10^{-9}	1	5.67
0.008 ^c	0.02	0.88	8.91×10^{-9}	1.01×10^{-8}	0.80	5.81
0.005 ^c	0.02	0.88	5.50×10^{-9}	6.24×10^{-9}	0.50	5.88
0.30 ^d	0.27	0.82	7.76×10^{-3}	9.42×10^{-3}	0.84	5.81
0.030 ^d	0.04	0.85	1.78×10^{-4}	2.08×10^{-4}	1.42	5.84
0.010 ^d	0.01	0.91	3.98×10^{-3}	4.36×10^{-3}	3.90×10^{-2}	5.89
0.010 ^d	0.01	0.91	1.07×10^{-2}	1.18×10^{-2}	1.40×10^{-2}	5.90
0.010 ^d	0.01	0.91	1.82×10^{-2}	2.00×10^{-2}	7.60×10^{-3}	5.88
0.010 ^d	0.006	0.92	3.80×10^{-2}	4.14×10^{-2}	2.80×10^{-3}	5.73
0.005 ^d	0.003	0.94	3.80×10^{-2}	4.03×10^{-2}	1.60×10^{-3}	5.25
0.005 ^d	0.002	0.95	5.50×10^{-2}	5.77×10^{-2}	9.90×10^{-4}	4.73
0.005 ^d	0.002	0.95	1.07×10^{-1}	1.12×10^{-1}	3.70×10^{-4}	4.29
0.005 ^d	0.001	0.97	1.78×10^{-1}	1.84×10^{-1}	1.70×10^{-4}	3.72

^aEquilibrium solid phases were not investigated.

^bConcentration adjusted by means of $\text{C}_2\text{O}_4\text{K}_2$.

^cConcentration adjusted by means of $\text{C}_2\text{O}_4\text{H}_2$ neutralized by CO_2 -free NH_3 gas.

^dConcentration adjusted by means of $\text{C}_2\text{O}_4\text{H}_2$ and HNO_3 .

^eSee Additional Information.

^fObtained as second approximation.

Additional information:

As the first approximation, equilibrium concentrations of $\text{C}_2\text{O}_4^{2-}$ and HC_2O_4^- ions were calculated using the dissociation constants of oxalic acid taken from Larys,¹ and the measured pH value. From the concentrations so obtained, ionic strength was calculated and used to calculate activity coefficients and concentration of the H^+ ion. From these values, and using dissociation constants of oxalic acid of $K_{a1} = 1.05 \times 10^{-1}$ and $K_{a2} = 1.88 \times 10^{-4}$ for ionic strength of 0.1 mol dm^{-3} , the equilibrium concentration of the $\text{C}_2\text{O}_4^{2-}$ ion was then obtained as the second approximation.

With increasing oxalate ion concentration, the solubility of Am(III) oxalate first decreased, then passed through a minimum, and increased at higher oxalate concentrations because of the formation of oxalato complexes of Am(III). Overall stability constants of the $\text{Am}(\text{C}_2\text{O}_4)_n^{3-2n}$ complexes, $\beta_n = [\text{Am}(\text{C}_2\text{O}_4)_n^{3-2n}] / [\text{Am}^{3+}] [\text{C}_2\text{O}_4^{2-}]^n$, were obtained graphically for zero ionic strength as $\beta_1 = 4.8 \times 10^6$ mol⁻¹ dm^3 , $\beta_2 = 8.7 \times 10^9$ mol⁻² dm^6 , and $\beta_3 = 4.15 \times 10^{11}$ mol⁻³ dm^9 . The fit with experimental data was further improved when also the complex $\text{Am}(\text{HC}_2\text{O}_4)_2^{+}$, $\beta_{11} = 4.37 \times 10^4$ mol⁻¹ dm^3 was considered.

9. The Solubility of Curium Compounds

9.1. Curium(III) Oxalate

Components:	(1) Dicurium(III) tri(oxalate); $\text{Cm}_2(\text{C}_2\text{O}_4)_3$; []
	(2) Oxalic acid; $\text{C}_2\text{H}_2\text{O}_4$; [144-62-7]
	(3) Nitric acid; HNO_3 ; [7697-37-2]
	(4) Water; H_2O ; [7732-18-5]
Variables:	
T/K ; 296	
$c_2/\text{mol dm}^{-3}$; 0.025–0.5	
$c_3/\text{mol dm}^{-3}$; 0.1–4.0	
Prepared by:	J. Hala
Original Measurements:	G. A. Burney and J. A. Porter, <i>Inorg. Nucl. Chem. Lett.</i> 3 , 79–85 (1967).

Experimental Data

Solubility at 23 °C of $\text{Cm}_2(\text{C}_2\text{O}_4)_3$ in HNO_3 - $\text{C}_2\text{H}_2\text{O}_4$ solutions

The solubility of $\text{Cm}_2(\text{C}_2\text{O}_4)_3$ at 23 °C in HNO_3 - $\text{C}_2\text{H}_2\text{O}_4$ solutions was presented in graphical form (see Fig. 25). The nature of the equilibrium solid phases was not investigated. Radiolytic decomposition of oxalate by α radiation from ^{244}Cm affected the accuracy of solubility determination. The rate of radiolytic depletion of oxalate was relatively rapid at solubilities $> 500 \text{ mg } ^{244}\text{Cm}/\text{dm}^3$ and at $< 0.5 \text{ mol dm}^{-3}$ oxalate concentration. The data obtained in these regions were considered by the authors as approximate.

FIG. 25. Dicurium (III)-tris(oxalate)-oxalic acid-nitric acid-water system.

Auxiliary Information

Source and Purity of Materials:

$\text{Am}_2(\text{C}_2\text{O}_4)_3 \cdot 7\text{H}_2\text{O}$ was prepared in the following way. A solution of $^{241}\text{AmO}_2$ in $7 \text{ mol dm}^{-3} \text{HNO}_3$ was precipitated with $\sim 12 \text{ mol dm}^{-3} \text{NH}_3$ solution, and the $\text{Am}(\text{OH})_3$ was dissolved in $4 \text{ mol dm}^{-3} \text{K}_2\text{CO}_3$. The solution was filtered and the carbonate complex decomposed with $4 \text{ mol dm}^{-3} \text{HNO}_3$. The CO_2 was removed from the resulting solution by heating at 95°C for 1.5 h. The nitrate solution of $\text{Am}(\text{III})$ was purified by extraction with di-(2-ethylhexyl)phosphoric acid, and after stripping into HNO_3 solution, it was poured into a solution of oxalic acid neutralized with ammonia to pH 2. The $\text{Am}(\text{III})$ oxalate was washed several times with $0.1 \text{ mol dm}^{-3} \text{C}_2\text{H}_2\text{O}_4/0.1 \text{ mol dm}^{-3} \text{HNO}_3$ solution, and kept under distilled water. Twice recrystallized oxalic acid and potassium oxalate were used.²

Estimated Error:

Temperature: $\pm 0.02 \text{ K}$ (authors).

Solubility: insufficient data given to allow for error estimate.

References:

- Yu. Yu. Lurye, *Handbook of Analytical Chemistry* (in Russian) (Khimiya, Moscow, 1971), p. 95.
- A. V. Stepanov and E. M. Pazukhin, *Zh. Neorg. Khim.* **15**, 1483 (1970).

Method/Apparatus/Procedure:

Isothermal method used. Excess $\text{Am}(\text{III})$ oxalate was equilibrated for 6–10 h with solutions of oxalic acid and potassium oxalate containing various concentrations of oxalate ions. Samples were taken periodically from each solution to check if equilibrium had been attained. In the saturated solutions pH was measured, and $\text{Am}(\text{III})$ was determined by an unspecified radiometric method.

Auxiliary Information

Method/Apparatus/Procedure:

Isothermal method used. An aliquot of Cm(III) stock solution, enough to ensure excess of solid Cm(III) oxalate at equilibrium, was added to solutions of the desired composition, in a polyethylene bottle. The bottle was mechanically shaken until equilibrium was achieved, which took less than 16 h. Then aliquots of the solutions were withdrawn, filtered, and concentration of curium was determined by α spectrometry. The concentrations of acid and oxalate were determined by titration with standard NaOH and KMnO_4 solutions, respectively.

Source and Purity of Materials:

Curium was separated from neutron irradiated ^{239}Pu in the following way. Plutonium was extracted by tributylphosphate, then curium and americium were separated from fission product lanthanides with amine extraction. Americium was separated from curium by precipitation of $\text{K}_2\text{Am}(\text{CO}_3)_2$, and curium was finally precipitated as oxalate and calcined to the oxide. The latter was dissolved in HCl, curium was purified by anion exchange, precipitated with NH_3 solution, and dissolved in HCl. Purified curium was approximately 95% ^{244}Cm , and contained <2000 ppm americium, as determined by γ spectroscopy. All other chemicals were reagent grade products.

Estimated Error:

Temperature: precision not reported.

Solubility: $\sim 5\%$ for solubility $< 10 \text{ mg } ^{244}\text{Cm}/\text{dm}^3$; $\sim 5\%$ for solubility $\sim 50 \text{ mg } ^{244}\text{Cm}/\text{dm}^3$ and $< 0.1 \text{ mol dm}^{-3}$ oxalate, due to radiolysis effects (authors).

10. System Index

Page numbers preceded by E refer to evaluation texts whereas those not preceded by E refer to compiled tables. The symbol (aq) stands for water as an additional component in the respective system.

Actinium oxalate + water	539
Actinium oxalate (aq)	
+ nitric acid	540
+ nitric acid + oxalic acid	540
+ oxalic acid	539
Americium(III) carbonate (aq)	
+ carbon dioxide + sodium perchlorate	674, 675
+ carbonate ion + sodium chloride	677
+ carbonate ion + sodium perchlorate	E673
+ potassium carbonate	673
Americium(III) formate (aq)	
+ formic acid + perchloric acid + sodium perchlorate	678
Americium(III) hydroxocarbonate (aq)	
+ carbon dioxide + sodium hydrogencarboante	676-677
+ carbon dioxide + sodium perchlorate	675
+ carbonate ion + sodium perchlorate	E673
+ sodium carbonate + sodium hydroxide	676-677
+ sodium hydrogencarbonate + sodium perchlorate	675-676
Americium(III) oxalate (aq)	
+ oxalic acid + nitric acid	E681, 681-682, 682-683
+ oxalic acid + nitric acid + potassium oxalate	683-684
+ perchloric acid	679
+ potassium oxalate	679
+ potassium oxalate + perchloric acid	680
Ammonium carbonato dioxoneptunate(V) (aq)	
+ ammonium carbonate	644
Ammonium hydroxy(carbonato) dioxoplutonate(VI) (aq)	
+ ammonium carbonate	654
Ammonium tetra(oxalato)thorate (aq) + ammonium oxalate	569
Ammonium tris(carbonato) dioxoneptunate(V) (aq)	
+ ammonium carbonate	644
Ammonium tris(carbonato) dioxoplutonate(VI) (aq)	
+ ammonium carbonate	652, 653
+ ammonium nitrate	653
Ammonium tris(carbonato) dioxouranate(VI) + water	585
Ammonium tris(carbonato) dioxouranate(VI) (aq)	
+ sodium tris(carbonato)dioxouranate(VI)	585
Ammonium tris(hydroxybenzoato) dioxouranate(VI) (aq)	
+ ammonium hydroxybenzoate	625-626
Calcium tris(carbonato)dioxouranate(VI) + water	586
Cesium tris(carbonato)dioxouranate(VI) + water	582
Cesium tris(carbonato)dioxoneptunate(V) (aq)	
+ cesium carbonate	643
Curium(III) oxalate (aq)	
+ oxalic acid + nitric acid	684-685
Guanidinium pentakis(carbonato)thorate (aq)	
+ guanidinium carbonate + guanidinium nitrate	544
+ guanidinium hydrogencarbonate + guanidinium nitrate	544
Guanidinium trifluorotris(carbonato)thorate (aq)	
+ guanidinium carbonate + guanidiunium fluoride	544
Hexaminecobalt(III) pentakis(carbonato) aquaneptunate(IV) + water	645
Hexaminecobalt(III) bis(carbonato) dioxoneptunate(V) + water	645
Hexaminecobalt(III)nitrate tris(carbonato) dioxoneptunate(VI) + water	645
Hexaminecobalt(III) pentakis(carbonato)aqua plutonate(IV)	

+ethanol	654
+water	654
Hexamminecobalt(III) penta(carbonato)thorate	
+acetone	545
+water	545
Magnesium tricarbonatodioxouranate(VI) + water	586
Neptunium(VI) dioxo(carbonate) (aq)	
+carbon dioxide + sodium perchlorate	630–631
Neptunium(VI) dioxo(oxalate) (aq)	
+oxalic acid + nitric acid	647
Neptunium(IV) oxalate (aq)	
+hydrogen chloride	646
+oxalic acid	645
+oxalic acid + nitric acid	646–647
Plutonium(VI) dioxocarbonate (aq)	
+carbon dioxide + sodium chloride	652
+carbon dioxide + sodium perchlorate	E648, 650, 651
+carbon dioxide + sodium hydrogencarbonate + sodium perchlorate	649
+lithium hydrogen carbonate	648
Plutonium(VI) dioxo(oxalate) (aq)	
+ammonium oxalate + nitric acid	667–668
+oxalic acid + nitric acid	666–667
Plutonium(VI) formate (aq)	
+formic acid + hydroxylamine hydrochloride	655
+formic acid + perchloric acid + sodium perchlorate	656
+formic acid + sodium formate + hydroxylamine hydrochloride	655
Plutonium(IV) 5-chloro-8-hydroxyquinolate (aq)	
+ammonium perchlorate + sodium acetate	671–672
Plutonium(IV) 5-chloro-7-iodo-8-hydroxyquinolate (aq)	
+ammonium perchlorate + sodium acetate	671–672
Plutonium(IV) 5,7-dibromo-8-hydroxyquinolate (aq)	
+ammonium perchlorate + sodium acetate	671–672
Plutonium(IV) 5,7-dichloro-8-hydroxyquinolate (aq)	
+ammonium perchlorate + sodium acetate	671–672
Plutonium(IV) 8-hydroxyquinolate (aq)	
+ammonium perchlorate + sodium acetate	671–672
Plutonium(IV) N-nitroso-N-benzeneamine (aq)	
+N-nitroso-N-benzeneamine + sulfuric acid	672
Plutonium(III) oxalate (aq)	
+ammonium oxalate	656
+oxalic acid + hydrogen chloride + ascorbic acid	660
+oxalic acid + nitric acid + ascorbic acid	E657, 658, 659–660
+oxalic acid + nitric acid + hydrazine	E657, 659
+potassium oxalate + potassium chloride	657
Plutonium(IV) oxalate + water	E661
Plutonium(IV) oxalate (aq)	
+ammonium oxalate	664
+ammonium oxalate + nitric acid	666
+nitric acid	E662, 663, 663
+oxalic acid + nitric acid	665, 665
+perchloric acid	661
+sulfuric acid	664
Plutonium oxobis(<i>o</i> -hydroxybenzoate) (aq)	
+hydrogen chloride	669
Plutonium(III) tris(<i>o</i> -hydroxybenzoate)	
+ethanol	668
+water	668

Plutonium(IV) trioxo(<i>o</i> -hydroxybenzoate) (aq)	
+ ammonia	669
+ ammonium chloride	670
+ ammonium nitrate	670
+ ammonium <i>o</i> -hydroxybenzoate	669
+ hydrogen chloride	669
Potassium bis(carbonato) dioxoneptunate(V) (aq)	
+ potassium carbonate	642
Potassium carbonato dioxoneptunate(V) (aq)	
+ potassium carbonate	640, 640–641
+ potassium carbonate + sodium carbonate + potassium chloride + sodium chloride	641–642
Potassium tris(carbonato) dioxoneptunate (aq)	
+ potassium carbonate	643
Potassium tris(carbonato)dioxouranate(VI) + water	582
Rubidium carbonato dioxoamericiate(V) (aq)	
+ rubidium carbonate	678
Rubidium tricarbonatodioxouranate(VI) + water	582
Sodium bis(carbonato) dioxoneptunate(V) (aq)	
+ carbon dioxide + sodium chloride	637–638
+ carbon dioxide + sodium perchlorate	635, 637–638
+ sodium carbonate + sodium chloride + potassium chloride	639
+ sodium carbonate + sodium nitrate	639
+ sodium carbonate + sodium perchlorate	635
Sodium carbonato dioxoamericiate(V) (aq)	
+ carbonate ion + sodium chloride	677
Sodium carbonato dioxoneptunate(V) (aq)	
+ carbon dioxide + sodium chloride	637–638, 638
+ carbon dioxide + sodium perchlorate	E631–E632, 636
+ carbon dioxide + sodium hydrogencarbonate + sodium perchlorate	634
+ sodium carbonate	632
+ sodium carbonate + sodium perchlorate	633, 635
Sodium dicarbonatodioxouranate(VI) + water	581
Sodium pentacarbonato bis(dioxouranate(VI)) + water	587
Sodium pentakis(carbonato)thorate (aq)	
+ sodium carbonate	E542, 543, 543
+ sodium hydrogencarbonate	543
Sodium tris(acetato) dioxouranate(VI) (aq)	
+ acetic acid + sodium acetate	591, 592
+ acetic acid + sodium acetate + ammonium acetate	592
+ acetic acid + sodium acetate + ammonium nitrate	592
+ acetic acid + sodium acetate + sodium nitrate	592
+ acetic acid + sodium acetate + sodium perchlorate	592
Sodium tris(carbonato)dioxouranate(VI) + water	582
Sodium tris(carbonato)dioxouranate(VI) (aq)	
+ ammonium tris(carbonato)dioxouranate	585
+ sodium carbonate	582
+ sodium carbonate + sodium chloride	584
+ sodium chloride	583
+ sodium perchlorate	584
+ sodium sulfate	583
Sodium zinc tris(dioxouranium(VI))nonakis(acetate) (aq) + ethanol	593
Strontium tris(carbonato)dioxouranate(VI) + water	587
Thorium acetate	
+ 2-Aminoethanol	547
+ 1,2-Ethanediamine	547
+ 1,2-Ethanediol	547
+ water	546

Thorium carbonate (aq) + thorium oxalate + sodium carbonate + sodium oxalate	578
Thorium decanoate (aq) + potassium nitrate	547
Thorium dodecanoate (aq) + potassium nitrate	547
Thorium formate (aq) + formic acid	545
Thorium formate trihydrate	
+ acetone	546
+ benzene	546
+ carbon tetrachloride	546
+ ethanol	546
+ methanol	546
+ oxirane (ethylene oxide)	546
+ 2-propanol	546
+ trichloroethylene	546
Thorium hexadecanoate (aq) + potassium nitrate	547
Thorium hydroxyquinolate (aq) + hydrogen chloride + sodium chloride	571
Thorium 5-nitro-barbiturate + water	570
Thorium O-butylcarbonodithioate (aq) + potassium nitrate	548
Thorium O-decylcarbonodithioate (aq) + potassium nitrate	548
Thorium O-ethylcarbonodithioate (aq) + potassium nitrate	548
Thorium O-hexylcarbonodithioate (aq) + potassium nitrate	548
Thorium oxalate + water	E548, 549, 562
Thorium oxalate (aq)	
+ ammonium chloride	562
+ ammonium oxalate	E557, 558, 559, 559–561
+ ammonium perchlorate + perchloric acid	563
+ ammonium sulfate	562
+ hydrogen chloride	550, 550, 551
+ hydrogen chloride + oxalic acid	563
+ hydrogen chloride + sodium chloride	562
+ nitric acid	E551, 552, 552–553
+ nitric acid + oxalic acid	E564, 564, 565, 565–566, 566
+ oxalic acid	555
+ oxalic acid + perchloric acid	567
+ potassium hydrogen sulfate	562
+ potassium oxalate	556, 557
+ sodium chloride	562
+ sodium oxalate	556
+ sodium sulfate	562
+ sulfuric acid	E553, 554
+ thorium carbonate + sodium carbonate + sodium oxalate	578
Thorium oxalate dihydrate + ammonia	549
Thorium oxobis(hydroxybenzoate) (aq) + ammonium hydroxybenzoate	569–570
Thorium oxocarbonate (aq)	
+ sodium perchlorate	541
+ sodium carbonate + sodium perchlorate	541–542
Thorium pentadecanoate (aq) + potassium nitrate	547
Thorium phthalocyaninate	
+ benzene	571
+ 1-chloronaphthalene	571
Thorium tetradecanoate (aq) + potassium nitrate	547
Thorium tridecanoate (aq) + potassium nitrate	547
Thorium undecanoate (aq) + potassium nitrate	547
Uranium(VI) dioxocarbonate (aq)	
+ carbon dioxide	573, 574
+ sodium carbonate	581
Uranium(VI) dioxo(acetate) + water	588, 589
Uranium(VI) dioxo(acetate) (aq)	

+acetic acid	589
+phosphoric acid tri- <i>n</i> -butylester	590
Uranium(VI) dioxo(acetate) dihydrate	
+phosphoric acid di- <i>n</i> -butyl ester	591
+phosphoric acid tri- <i>n</i> -butyl ester	591
+phthalic acid di- <i>n</i> -butyl ester	591
+phthalic acid di- <i>n</i> -octylester	591
Uranium(VI) dioxo(benzenesulfonate) (aq)	
+phosphoric acid tri- <i>n</i> -butyl ester	600–601
Uranium(VI) dioxo(benzoate)+water	588
Uranium(VI) dioxo bis(8-hydroxyquinolate) + trichloromethane	628
Uranium(VI) dioxo bis(8-hydroxyquinolate)(8-hydroxyquinoline)	
+dioxane	626
+ethanol + trichloromethane	628
+water	627
Uranium(VI) dioxo bis(8-hydroxyquinolate)(8-hydroxyquinoline) (aq)	
+ammonium carbonate + ammonium chloride	627
Uranium(VI) dioxo bis[4,4,4-trifluoro-1-(2-thienyl)-1,3- butanedionate]	
+benzene	629
+chlorobenzene	629
+cyclohexane	629
+ <i>o</i> -dichlorobenzene	629
+dichloromethane	639
+ <i>n</i> -heptane	629
+ <i>n</i> -hexane	629
+isopropylbenzene	629
+toluene	629
+tetrachloromethane	629
+trichlorobenzene	629
+trichloromethane	629
Uranium(VI) dioxo(butyrate) + water	588
Uranium(VI) dioxocarbonate (aq)	
+carbon dioxide + sodium perchlorate	E572, 575, 576, 577, 578, 578–579, 579–580
Uranium(VI) dioxo(ethylenediaminetetraacetate) + water	629
Uranium(VI) dioxo(formate) + water	588
Uranium(VI) dioxo(formate) (aq) + formic acid	588
Uranium(VI) dioxo(glycolate) + water	588
Uranium(VI) dioxo(hydroxybenzoate) + water	588
Uranium(VI) dioxo(iso-butyrate) + water	588
Uranium(VI) dioxo(lactate) + water	588
Uranium(VI) dioxo(monochloroacetate)(aq)	
+diethyl ether	595–596
+phosphoric acid tri- <i>n</i> -butylester	596–597
Uranium(VI) dioxo(nitrate) (aq)	
+uranium(VI) dioxo(oxalate)	623
+uranium(VI) dioxo(oxalate) + oxalic acid + nitric acid	623–624
Uranium(VI) dioxo(oxalate) + water	E609, 610
Uranium(VI) dioxo(oxalate) (aq)	
+ammonium oxalate	617–618
+ammonium oxalate + nitric acid	622
+ammonium oxalate + perchloric acid	622
+barium oxalate	620
+calcium oxalate	619
+hydrogen chloride	614
+nitric acid	E611, 611–612, 613
+oxalic acid	615–616
+oxalic acid + nitric acid	621

+ oxalic acid + perchloric acid	621
+ perchloric acid	613
+ phosphoric acid	614
+ potassium oxalate	618–619
+ sodium oxalate	616–617
+ strontium oxalate	620
+ sulfuric acid	615
+ uranium dioxo(nitrate)	623
+ uranium dioxo(nitrate) + oxalic acid + nitric acid	623–624
Uranium(VI) dioxo(oxalate) N,N'-dimethylformamide monosolvate (aq)	
+ N,N'-dimethylformamide + nitric acid + oxalic acid	624
+ N,N'-dimethylformamide + sodium perchlorate	625
Uranium(VI) dioxo(propionate) + water	588
Uranium(VI) dioxo(tartrate) + water	588
Uranium(VI) dioxo(trichloroacetate) (aq)	
+ diethyl ether	597–598
+ 4-methyl-2-pentanone	599–600
+ phosphoric acid tri- <i>n</i> -butylester	598–599
Uranium(VI) dioxo(trifluoroacetate) (aq)	
+ diethyl ether	593–594
+ phosphoric acid tri- <i>n</i> -butylester	594–595
Uranium(VI) dioxo(valerate) + water	588
Uranium(IV) oxalate + water	E601, 602, 602–603
Uranium(IV) oxalate (aq)	
+ hydrogen chloride	E603, 604, 605
+ hydrogen chloride + ammonium oxalate	608
+ hydrogen chloride + oxalic acid	608
+ oxalic acid	607
+ perchloric acid	606
+ sodium oxalate	606
+ sulfuric acid	605
Uranium(IV) phthalocyaninate	
+ benzene	630
+ 1-chloronaphthalene	630

11. Registry Number Index

Page numbers preceded by E refer to evaluation texts whereas those not preceded by E refer to compiled tables.

50-81-7	E657, 658–660
56-23-5	546, 629
60-29-7	593–596
62-76-0	556, 578, 606, 616–617
64-17-5	546, 593, 628, 654, 668
64-18-6	545, 588, 655–656, 6787
64-19-7	588, 591, 592
67-56-1	546
67-63-0	546
67-64-1	546, 668
67-66-3	628–629
68-12-2	624–625
71-43-2	546, 571, 629–630
75-09-2	629
79-01-6	546
84-74-2	591
90-13-1	571, 630

95-21-8	546
95-50-1	629
98-82-8	629
107-15-3	547
107-21-1	547
107-66-4	591
108-10-1	599-600
108-88-3	629
108-90-7	629
110-54-3	629
110-82-7	629
117-84-0	591
123-91-1	626
124-38-9	E572, 573-580, 630-631, E631-E632, 634, 636-638, E648, 649-652, 674-677
124-46-9	544
126-73-8	590-591, 594-601
127-09-3	591-592, 671-672
141-43-5	547
141-53-7	655
142-82-5	629
144-55-8	543, 634, 649, 675-677
144-62-7	539-540, 555, 563, E564, 564-567, 607-608, 615-616, 621, 623-624, 645-647, E657, 658-660, 666-667, E681, 681-685
148-97-0	672
302-01-2	E657, 659
497-19-8	541-542, E542, 543, 578, 582, 584, 632-633, 635, 639, 641-642, 676-677
506-87-6	627, 644, 652, 654
506-93-4	544
506-97-3	648
516-02-9	620
534-17-8	643
541-09-3	589-590
562-99-2	545
563-72-4	619
583-52-8	556-557, 618-619, 657, 679-680, 683-684
584-08-7	640-643, 673
593-85-1	544, 581
631-61-8	592
814-95-9	620
1113-38-8	E557, 558-561, 569, 608, 617-618, 622, 656, 664, 666-668
1310-73-2	676-677
2031-89-2	E609, 610, E611, 611-624
2040-52-0	E548, 549-551, E551, 552-553, E553, 554-557, E557, 558-563, E564, 564-578
2847-15-6	E601, 602-603, E603, 604-608
3316-65-2	656-657, E657, 658-660
3812-32-6	E673, 677
5470-11-1	655
5794-28-5	619
6000-70-7	560
6132-02-1	578
6153-56-6	555, 615-616, 623-624
6159-44-0	588-591
6484-52-2	592, 653, 670
6487-48-5	556, 618-619
7264-35-9	539-540
7447-40-7	639, 641-642, 657

7601-89-0	541-542, E572, 575-580, 584, 592, 625, 630-631, E631-E632, 633-638, E648, 649-651, 656, E673, 674-676, 678
7601-90-3	563, 567, 575, 606, 614, 621-622, 656, 661, 678-680
7631-99-4	592, 639
7646-93-7	562
7647-01-0	550-551, 562-563, 571, E603, 604-605, 608, 615, 660, 669
7647-14-5	562, 571, 583-584, 637-639, 641-642, 652, 677
7647-15-5	562
7664-38-2	614
7664-41-7	549, 669
7664-93-9	E553, 554, 605, 615, 664, 672
7697-37-2	540, E551, 552-553, E564, 565-566, E611, 611-613, 621-624, 646-647, E657, 658-660, E662, 663-668, E681, 681-685
7732-18-5	539-542, E542, 543-548, E548, 549-551, E551, 552-553, E553, 554-557, E557, 558-563, E564, 564-571, E572, 573-601, E601, 602-603, E603, 604-609, E609, 610, E611, 611-631, E631-E632, 632-648, E648, 649-657, E657, 658-660, E661, 661, E662, 663-672, E673, 673-680, E681, 681-685
7757-79-1	548
7757-82-6	562, 583
7783-20-2	562
7790-98-9	563, 671-672
10102-06-4	612, 623-624
12076-52-7	582-585
12125-01-8	627
12125-02-9	562, 670
12274-95-2	E572, 573-581
12386-47-9	541-542, 568
12581-78-1	571
13075-28-0	546-547
13266-86-9	546
13278-81-4	E661, 661, E662, 663-666
13520-83-7	623-624
14041-32-8	549
14286-13-6	591, 592
15221-09-7	595-597
16788-62-8	550-551, 552-553, 554-556, 558, 560, 563-568
16984-59-1	588
17855-75-3	626-628
18077-77-5	585
18153-67-8	571
18274-71-0	678
18581-89-0	620
18581-91-4	620
18860-43-0	610-612, 614-620, 623-624
19024-62-5	568
19610-62-9	E542, 543
20196-48-9	645-646
20593-39-9	576
21740-41-0	597-600
26588-74-9	661, 663-665
34501-13-8	655-656
36568-63-5	652-653
38078-70-5	544
39292-10-9	648, E648, 649-652
51407-02-4	544
52689-31-3	666-668
54955-63-4	640-642

54955-64-5	642
54974-80-0	593-595
55328-36-4	544
57127-86-3	E631-E632, 632-638
64438-44-4	635, 637-639
65113-20-4	679-680, E681, 681-684
83835-49-6	624-625
94667-45-5	600-601
101362-32-7	E673, 675-677
107176-04-5	547
107305-72-6	547
134893-75-7	547
134893-76-8	547
134902-18-4	548
134902-19-5	548
134902-20-8	548
134902-21-9	548
184444-18-3	629

12. Author Index

Page numbers preceded by E refer to evaluation texts whereas those not preceded by E refer to compiled tables.

Akiba, K.	629
Al Mahamid, I.	639, 640-641, 641-642
Amphlett, C. B.	E611, 611
Ananev, A. V.	656, 678
Anjaneyalu, B.	547
Asprey, L. B.	678
Babko, A. K.	E572
Bachelet, M.	581-582, 586-587
Baluev, A. V.	590, 593-601
Beckraft, K. A.	639-642
Bevz, A. S.	640, 642
Bischoff, H.	E572, 579-580
Blake, C. A.	581-584
Bolshakov, K. A.	E609, E611, 612, 615-616, 623-624
Borodina, N. N.	672
Boyer, G. D.	E631-E632, 635
Brauner, B.	569
Britton, H. T. S.	556
Brown, K. B.	581-584
Bryzgalova, R. V.	E551, 553, E564, 565-566
Burney, G. A.	E657, 658, E681, 682-685
Bykhovskii, D. N.	624-625
Campbell, A. B.	E631-E632, 635
Carpenter, S. A.	639-642
Chander, K.	E658, 659-660
Chapru, G. C.	E662
Charles, R. G.	626
Cheneau, G.	E657, 659
Chernitskaya, I. V.	E551, 553, E564, 565-566
Cheyln, E.	581-582, 586-587
Clark, D. L.	E631-E632, 638
Claudiel, B.	541-542, 546, E557, 560
Colani, M.	E548, 550, 555, 563, 588-589, E609, 610, E611, 612, 614-620
Coleman, C. F.	581-584

Courtois, C.	588
Czerwinski, K. R.	E572, 577, E648, 651
Davidge, O. T.	E611, 611
Dawson, J. K.	E661, E662, 663, 664
Dervin, J.	E542, 543–544
Dorough, G. D.	E603, 604–605, 608
Drabkina, L. E.	652–653, 666–667, 667–668
Duis, M.	581–582, 586–587
Ebelmen, M.	E609, 610
Eberle, S. H.	671–672
Elovskikh, N. N.	585
Ermakova, T. A.	E609, 615–616
Essen, L. N.	563, 567
Evteev, L. I.	E548, 549, 602
Fanghanel, F.	E572, 577, E631–E632, E648, 651
Faucherre, J.	E542, 543–544
Feldman, C. V.	547–548
Felmy, R. W.	E673, 676–677
Ferri, D.	E572, 575
Francis, K. E.	E661, E662, 665
Freiser, H.	626
Fromage, F.	544
Fulton, A. R.	E673, 676–677
Gelman, A. D.	645–647, E648, 653–654, 656, E661, 661, E662, 663–664, 666–668
Giffaut, E.	677
Giolitti, F.	585
Givon, M.	E673, 673
Goheen, M. W.	570
Gorbenko, D. S.	643
Goulette, J. C.	581–582, 586–587
Grenthe, I.	E572, 575, E631–E632, 634
Grinberg, A. A.	E548, 549, E601, 602–603, 607
Hakem, N.	639–642
Hall, R.	E564, 565
Hasilkar, S. P.	E657, 659–660
Hauser, G.	E553, 554, E557, 558
Hill, D. G.	581–584
Holden, H. C.	E557, 559
Hoshi, M.	545, 654
Jadhav, A. V.	E657, 659–660
Jain, H. C.	E657, 659–660
James, C.	E557, 559
Jarrett, M. E. D.	556
Jenkins, W. A.	549
Kadenskaya, V. S.	E572
Kanellakopulos, B.	E631–E632, 637–638
Kanno, T.	629
Kapshukov, I. I.	E631–E632, 640, 642
Kato, Y.	E572, 576, 578, 630–631
Kazachenko, D. V.	546
Keenan, T. K.	678
Keller, C.	671–672
Khedekar, N. B.	E657, 659–660
Khodakovskii, I. L.	E572, 573
Kim, J. I.	E572, 577, 580, E631–E632, 637–638, E648, 650–651, E673, 674–675
Kimura, T.	E572, 576, 578–579, 630–631
Kirby, H. W.	540

Klygin, A. E.	627, 629
Kochergin, S. M.	557, E557, 561, E564, 566, 683–684
Kolyaga, N. S.	627
Kondratova, P. I.	645–646
Korablin, E. V.	E681, 681–682
Korenmen, I. M.	562, 571
Korolikhin, V. V.	562, 571
Korovin, S. S.	E609, E611, 612, 615–616, 207, 623–624
Kotchevanova, L. G.	591, 592
Kovalenko, K. N.	546
Kovaleva, I. S.	E542, 543, E548, 556, 568
Krammer-Schnabel, U.	E572, 579–580
Krivokhatskii, A. S.	E551, 557, E557, 561, E564, 566, 683–684
Krot, N. N.	647, 656, 678
Kurnakova, A. S.	E548, E551, 552, 555, E564, 564
Kuzmina, M. A.	548, 625
Lang, G.	E557, 560
Lebedev, A.	679–680
Lemire, R. J.	E631–E632, 635
Lingen, van der, G. W. B.	593
Lowrie, R. S.	581–584
Luerkens, D. W.	646–647
Lumpov, A. A.	594–599
Luzhnaya, N. P.	E542, 543, E548, 556, 568
Mandleberg, C. J.	E661, E662, 665
Marcus, Y.	E673, 673
Martell, A. E.	E572
Marx, G.	E572
Matorina, N. N.	656–657
Maya, L.	E572, E631–E632, 633
McCuiston, J. M.	549
Mefodeva, M. P.	647
Meinrath, G.	E572, 576, 578–579, E631–E632, 636, E673, 674–675
Mentzen, B.	545–546
Mikhailov, G. G.	541–542
Misko, Yu. S.	571, 630
Moiseev, I. V.	672
Monson, P. R.	E564, 565
Moskalev, P. N.	571, 630
Moskvin, A. I.	563, 567, E601, E603, 604, 608, E611, 613, 621–622, 644, E648, 653–654, 656–657, E661, 661, E662, 663–664, 666–668
Muniyappan, T.	547
Myagkova-Romanova, M. A.	599–600
Naumov, G. B.	E572, 573
Navarro, A.	E557, 560
Navratil, J. D.	655
Neck, V.	E631–E632, 637–638
Neu, M. P.	E631–E632, 638, 652
Nigon, J. P.	678
Nikitin, A. A.	E572, 573
Nikolaeva, N. M.	E572, 574, 606
Nikolskii, B. P.	591–592
Nikolskii, N. A.	629
Nitani, N.	578, 630–631
Nitsche, H.	E631–E632, 675–676
Novak, C. F.	E631–E632, 639, 642
Oki, S.	628

Pamfilova, G. G.	591–592
Paramonova, V. I.	591–592
Pashalidis, I.	E572, 577, 580, E648, 650–651
Pazukhin, E. M.	E551, 557, E557, 561, E564, 566, 683–684
Pazukhina, Yu. L.	E551, 557, E557, 561, E564, 566
Penneman, R. A.	678
Perlova, C. V.	547–548
Petrzhak, G. I.	E548, 549, E601, 602–603, 607, 624–625
Pirozhkov, S. V.	E572, 574, 679–680
Plyushchev, V. E.	E609, 615–616
Porter, J. A.	E657, 658, E681, 682–685
Prussin, T.	640–641
Rai, D.	E333, 676–677
Razbitnoi, V. M.	679–680
Reas, W. H.	E662, 665
Reily, S. D.	652
Riccio, G.	E572, 575
Roberts, K. E.	E631–E632
Robinson, R. J.	570
Robouch, P.	E631–E632, 634, E648, 649
Rogozin, Yu. M.	E551, 553, E564, 565–566
Rudolf, G.	E631–E632
Runde, W.	E572, 104, E631–E632, 637–638, 638, E648, 650, 652, 675
Saito, A.	E631–E632, 632
Salutsky, M. L.	540
Salvatore, F.	E572, 575
Samsonova, O. N.	546
Sazonova, V. F.	546–548
Schmitt, J. M.	581–584
Sergeeva, E. I.	E572, 573
Shapkin, G. N.	571, 630
Shestakova, I. A.	539–540
Shiloh, M.	E333, 673
Shubochkin, L. K.	E548, E551, 552, 555, E564, 564
Silin, A. Yu.	590
Silva, R. J.	E631–E632, E333, 339
Simakin, G. A.	639–640, 642
Skrylev, L. D.	547–548
Smirnova, E. A.	E551, 557, E557, 561, E564, 566
Smirnova, I. D.	627, 629
Smirnova, T. V.	647
Smith, R.	E661, E662, 665
Smith, R. M.	E572
Spitsyn, V. I.	E548, E551, 553, 557, 603, 607
Stabrovskii, A. I.	585
Standifer, E. M.	E631–E632
Starzicky, E.	678
Steinmeyer, R. H.	648
Sudarikov, B. N.	569–570, 625–626, 668–327
Suglubova, I. G.	590, 593–601
Suzuki, N.	629
Szilagy, M.	591
Taranov, A. P.	590, 600–601
Tsvetkova, V. T.	672
Tucker, D. B.	E631–E632
Ueno, K.	545, E631–E632, 632, 645, 654
Vdovenko, V. M.	593–598

Vecchiarelli, V.	585
Visyashcheva, G. I.	E631–E632, 640, 642
Vitorge, P.	E631–E632, 634, E648, 649, 677
Volkov, Yu. F.	E631–E632, 640, 642
Watt, G. W.	549
Whittemore, C. F.	E557, 559
Wirth, F.	550, E553, 554, E557, 558
Wittenberg, L. J.	648
Xi, R. H.	E572, 579–580
Yakovlev, G. N.	640, 642, 679–680
Yoshida, Z.	E572, 576, 578, 630–631
Zaitseva, V. P.	E648, 653–654
Zakharov, O. I.	541–542
Zakharova, F. A.	E601, E603, 604, 608, E611, 613, 621–622
Zakolupin, S. A.	E681, 681–682
Zehenter, J.	589
Zenkova, R. A.	643
Ziv, D. M.	539–540
Zvyagintsev, O. E.	569–570, 625–626, 668–327

IUPAC–NIST SOLUBILITY DATA SERIES

Editor-in-Chief

M. Salomon

Sub-editor

solid/Liquid Systems

W. Voigt

EDITORIAL BOARD

M. W. Chase (USA)
 R. Cohen-Adad (France)
 J. Eysseltová (Czech Republic)
 P. G. T. Fogg (UK)
 H. Gamsjäger (Austria)
 M. Gaune-Escard (France)
 A. Goto (Japan)
 C. Guminski (Poland)
 E. Königsberger (Austria)
 J. W. Lorimer (Canada)

C. Magalhães (Portugal)
 J. Sangster (Canada)
 K. Sawada (Japan)
 M.-Th. Saugier Cohen-Adad (France)
 P. Scharlin (Finland)
 D. G. Shaw (USA)
 A. Skrzecz (Poland)
 R. P. T. Tomkins (USA)
 J. Vanderdeelen (Belgium)
 V. M. Valyashko (Russia)

Managing Editor

M. Chase

National Institute of Standards and Technology